

CSK school song

Here we stand together Boys of Chan Sui Ki!

Hall, to thee , our Alma Mater , strong in unity.

In the years that lie before us , one in heart and mind.

Teach us to be brave and fearless ever true and kind.

Lead us in our games and studies so that in the halls of fame,

Now and in the life before us , we shall ring thy name.

So let's stay together one in harmony.

One in fellowship forever , Boys of Chan Sui Ki.

Content

History of Our School	p.1		
Principal's Message (2008 – 09 School Magazine)	p.3		
Chief Editor's Message	p.6		
總編輯的話	p.7		
School Editorial Board 2008-2009	p.8		
SCHOOL ADMINISTRATION			
Staff Photo	p.10		
School Archive	p.13		
Awards Offered to Students 2007-2008	p.16		
Results of Public Examination' 2008	p.18		
THEME STORIES			
CSK Celebrates its' 40th Anniversary	p.20		
Exhibitions	p.21		
Homecoming Dinner	p.28		
Speech by Mr C C Or,	p.29		
Speech by Brother Patrick	p.30		
LIFE IN CSK			
Caritas Bazaar	p.32		
Prize Giving ceremony	p.33		
Speech by Guest of Honor, Mr Wong Ming-hau	p.34		
Speech Day	p.36		
Speech by Professor Ng Ching-Fai	p.37		
Speak More English	p.38		
Music Week	p.39		
Singing Contest	p.40		
班際中文辯論比賽	p.41		
班際歷史問答比賽	p.42		
班際中文演講比賽	p.43		
Talk by Mr Alan Leong	p.44		
Art Exhibition	p.45		
Variety Show	p.46		
Kitchen for Dessert	p.48		
徵文比賽	p.49		
Be Religious, Be Faithful	p.52		
SPECIAL ISSUE			
In Loving Memory of Our Beloved Founder, Brother Herman Fenton (1913-2009)	p.54		
Interview with Mr Au Ka Lun	p.60		
Interview with Brother Patrick	p.62		
領犬員訪問	p.67		
天災無情•瑞祺有愛 / 苗圃青年大使	p.68		
默默耕耘四十載	p.70		
Interview with Mrs Leung	p.72		
New Teacher	p.73		
The Arts Ambassadors-in-school Scheme	p.74		
CONNECTION WITH CSK			
Primary School Visit	p.76		
Christmas Ball	p.77		
Joint Primary School Mathematics Competition	p.78		
Taking Part in the City Forum	p.79		
Chan King Luen Exchange Programme	p.80		
Joint School Art Trip	p.81		
Joint School Photographic Society	p.82		
Lasallian Camp	p.83		
Visit to the Legislative Council	p.84		
CLASS PHOTO	p.84-100		
ORGANIZATION			
學生會主席的話	p.102		
The Executive Committee of the Student Association	p.104		
Head Prefect's Message	p.106		
Prefectorial Board	p.107		
President's Report for 2008-2009	p.108		
家長教師會	p.110		
CLUBS & SOCIETIES	p.112-128		
SPORTS			
Inter-class Swimming Gala	p.130		
Inter-school Athletics Meet	p.131		
Sports Report	p.132		
Inter-school Results	p.133		
我校最強的運動—長跑……	p.138		
ACKNOWLEDGEMENTS & ADVERTISEMENTS			
Acknowledgements	p.140		
Advertisements	p.141-147		

History

In April 1967 the Chan family approached the Jesuits to ask if they would be interested in taking over the running of a secondary school and move to the building of which they intended to contribute in memory of their father, MR. Chan Sui Ki, a successful merchant and one time President of the Tung Wah Group of Hospitals -- a well known charitable organization in Hong Kong. Not wishing to accept the offer themselves, Fr. Cronin, the Provincial, proposed the offer to the La Salle Brothers. Eventually, it was decided that La Salle College accept the offer and transfer the existing evening school operating in La Salle College to the new building. The evening school under the supervision of Brother Herman Fenton operated from 3:00 until about 8:00 p.m. The government would provide the site and an 80% subsidy. The Chan family would donate H.K. \$500,000

In December, 1968 work began on the site. In April 1969 the foundation stone was laid by the then Director of Education, Mr. Gregg, and on September 3 the school moved into the classroom block -- 951 students and 34 teachers

all together All the while work on the school hall and the laboratories, library, Geography, Art-Room, etc. and the Brothers' Quarters (which unhappily provide an accommodation for only four) continued until December 12 when the Building Authority inspected the completed building in preparation for giving the final occupation permit. The official blessing and opening ceremony was performed on February 12, 1970 by Rev. Father Colombo P. P. and the Hon. J. Canning, Director of Education, respectively.

The community was inaugurated on July 1, 1969 when Brother Herman Fenton, Director and Brother Eugene Sharkey were appointed to the new school. Later they were joined by Brothers Cronan and Paul Hackett. Until the Brothers' Quarters were ready, the community continued to reside in La Salle College.

Principal's Message (2008 – 09 School Magazine)

The school year 2008-09 was both a year of warm memories and great challenges. It was a year of memories because we succeeded in carrying out a warm celebration of the schools' 40th anniversary. It is also a year of challenges because we have to prepare for the start of the New Senior Secondary Curriculum in the school year 2009-10.

The school is proud to have a legacy of 40 years that includes the achievements of the La Salle brothers, old boys, parents, teachers and students. La Salle Brothers have succeeded in giving the school a noble mission of Christian education and the Lasallian spirit of faith, zeal and community has become the prominent identities of CSK students. Everyone would sense such a spirit when boys roar out "We are boys in Red" during different school events. It is such a good heritage that unites the old boys closely with their alma mater. Today, many senior old boys are occupying important posts in different sectors of the society. Take a look at the name list of the Anniversary's Advisory Committee and you will find top government officials, successful entrepreneurs, distinguished doctors, lawyers, famous leaders and other professionals in the community. This year, the school was very impressed by their enthusiastic response to the 40th anniversary activities. Their support in finance or in kind has set a very good example to our students that CSK is a big family with unity. CSK family also includes the parents of our students and we shall never forget their contribution. Apart from donations, parents voluntarily offered help in many school functions such as F.1 Admission Day, Primary School Visit Day, Visual Arts Exhibition Week and Open Days. Most students were impressed when they found that parents worked so hard in guiding them to make appreciation cards during Mothers' Day. Teachers were touched when each was given a greeting card from the Parent-Teacher Association.

Touching hearts is the vision of CSK. With it, teachers help our students to receive an all-rounded education that we believe will lead every student to grow

into a person of integrity and a person able and eager to serve others. We must salute to our teachers because they have worked so hard for the benefit of students. Besides classroom teachings, teachers have organized various activities to nurture the positive values of our students. For example, a whole-year donation program to support the victims of the Szechuan earthquake was successfully launched by the Moral and Civic Education Committee this year. Another whole-year counseling project, called Teacher-Student Mentorship program has been satisfactorily completed. In that program, each teacher acted as a mentor in guiding a few targeted students to develop a more positive attitude towards their studies. Furthermore, teachers have tried hard to lead students to learn beyond the school campus. For example, last year, Geography and Liberal Studies teachers organized a whole-year program in which students were led to visit various famous cultural and natural sites in Hong Kong. At the same time, teachers of the Overseas Learning Partnership Committee organized a cultural study tour to Chan King-Luen Middle School in Jiang Mun, China during the Easter Holidays and will arrange an overseas study tour to the UK in the summer vacation. We hope our students will broaden their horizon and be more eager to learn for their future.

Last year, CSK boys continued to make achievements in different extra-curricular activities. To name but a few, F.4E Kam Ernest Yee Lok was the Champion in Di Solo of the advanced group in the Hong Kong Schools Music Festival. Also, three students, namely F.4E Yick Alex Ka Chun, F.4D Huen Dong Xian and F.1D Wong Chun Sing, came First from their respective groups in the Hong Kong Schools Speech Festival. As for sports, our school last year remained in Division I in athletics, cross-country, football and badminton while in Division II in basketball, swimming and table-tennis. There were fruitful achievements after a year of tough competitions including Overall Third in Table-tennis and Basketball Competitions. Apart from the above, our school came Third in A-grade Football Competitions, Third runner-up in B-grade Badminton and A-grade Cross-Country

Competitions. Among all the schools in Hong Kong, we were awarded the 10th position in the Bank of China Hong Kong Bauhinia Bowls. The school PE teachers are now revising their action plans and better results are expected in the coming years.

The school year 2008-09 was also the last year of our current three-year School Development Plan. A whole-school self-evaluation has been conducted. In the self-evaluation process, teachers involved much more than before in the school management and gained a better understanding of the school. At the end of the process, teachers have showed greater confidence and unity in facing challenges ahead.

Finally, I must express my sincere gratitude to the teacher advisors and the student editors for producing such a great school magazine. This year's school magazine is of special importance because it reflects the theme of our 40th Anniversary - heritage, unity and development.

Chief Editor's Message

At the time I'm writing this message, my work has almost come to an end and the LEOWISH 2009 is ready to be presented to you. I am happy to note that the Editorial Board remains deeply committed and enthusiastic about making the magazine attractive and useful to students. I must owe my deepest thanks to those who have participated in the production of LEOWISH 2009

The success of this magazine depends on your response.

Chan King Chung Timothy
Chief Editor

總編輯的話

夜 闌人靜，萬籟俱寂，此刻的我輕提筆桿，靜靜地在校紙上寫下自己對瑞祺的點點滴滴。

從來未敢奢望校刊會有屬於自己的一頁，可以讓我與大家細說心中的感受。這或許是你蜻蜓點水，輕輕翻過的一頁；但於我而言，卻是在瑞祺生活中值得回味、留戀和自豪的一頁。所謂「千里之行，始於足下」，從踏出編輯工作的第一步開始，意味著能與大家分享共同建構這本集體回憶錄的榮幸，在此，衷心感謝各位老師以及編輯們的信任和無私幫助。

自小就與中文結下了不解之緣，猶記得在中一時，首次在瑞祺獲得徵文比賽的獎盃，給予我莫大的鼓舞，繼而令我對中文產生一種迷戀之情，並有幸在會考中奪星，今年更被委任為中文學會主席以及校刊中文總編輯，非常感謝瑞祺賜予的一切。雖然「雙線發展」有時會令我忙得喘不過氣來，但能夠為瑞祺略盡綿力，已是一種莫大的榮幸。

從前少不更事的我，或許只是以一種走馬看燈的心態，隨意翻翻校刊尋找趣事。我知道今年卻一定截然不同，因為我明白到這是一本心血結晶，這是我們珍貴的集體回憶，每一頁的寥寥數百字，背後是編者無盡的心血，是同學的共同經歷，更是瑞祺的點點滴滴，相信你們也有同感，正在細細品味着校刊中的一字一詞。縱使時間能沖淡一切，但是我們難忘的回憶卻能永遠輯錄在校刊中，甚至永遠輯錄在我們的心中，永不褪色！

瑞祺，在我的心目中，您不只是一座普通的校舍，而是讓我成長的家。回憶起多年來的日子，差不多每天都踏進家門，從中更有不少甜酸苦辣。師生之間的愉快相處，令人甜在心頭；考試比賽的不如意事，讓人嘗盡心酸；公開試的沉重壓力，迫使我埋頭苦讀；學會校刊的源源工作，更為我帶來一次又一次辛辣的挑戰。這一切一切，只有您能賦予我……

在您的庇蔭下，我最大的得著，莫過於增加了人生的閱歷。初中的時候，經常從學兄們口中聽到「歸屬感」這三個字，當時的我領會未深，但轉眼間，我已是別人的學兄了，經過多年來「瑞祺精神」的潛移默化，終於明白到這一份獨一無二的「歸屬感」，指的正正是師生間那一份深厚親切的情。回想起去年會考放榜的那天，我完全沒有到其他學校升讀中六

的準備，因為我早已被這份「歸屬感」深深的感染了，依依不捨在瑞祺中熟悉的恩師好友跟一草一木。雖然面對部份好友離校難免深感不捨，但是今年六十位的中六生，卻全部都是原校生，這一點讓我體會至深，亦足以引證了我們對瑞祺那份真摯的「歸屬感」。當然，從校內師生的融洽相處以至每年的校際比賽，我們都不難看到瑞祺上下一心，那份和諧團結的力量更是表露無遺，這正是一直支持和維繫我們的情，亦是瑞祺最獨特、最偉大、最值得驕傲和自豪的地方。

所謂「人生有多少個十年？」，要四十年來一直屹立不倒，春風化雨，作育英才，談何容易呢？而瑞祺就正正如此，今年瑞祺剛好踏進了第四個十年，四十年來一直為芸芸學子提供完善的學習環境，從未間斷，我們都以您為榮。為了隆重其事，今年校刊的主題當然是圍繞著我校四十周年紀念。不得不提的是，今年適逢是黎、霍兩位老師榮休之年，四十個寒暑的無私貢獻，將會在本校刊中娓娓道來，大家又怎能錯過呢？唐朝文學家韓愈曾說道：「學者必有師，師者所以傳道、授業、解惑也。」瑞祺的老師一直無私地默默耕耘，既傳授我們學業知識，更教導我們人生道理，解答我們心中疑惑。在我的心目中，教育是偉大的，學校是和藹可親的，為師者是無私的，我謹藉此機會向各位老師作出最衷心的致謝。

時間猶如白駒過隙，轉瞬間，多姿多采的中六校園生活已接近尾聲，不禁令我留戀著跟良師益友相處的快樂時光，但時間的巨輪卻不會因為世人的留戀而停下來，路始終是要向前走的。相信來年的校園生活仍是值得眷戀，師生之間繼續上下一心打成一片，自己亦能夠如「瑞祺精神」般遇強愈強，力爭上游！

最後，在此再次衷心感謝眾位不遺餘力的好編輯，亦相信此刻正在翻閱校刊的你，一定能體會和欣賞我們的心血結晶。

夜漸深，聲更寂，月正當頭，我放下手中的筆，期待著校刊面世的那天！不知何年某月再次翻開這本校本刊，想必百般滋味在心頭……

校刊中文總編輯
徐永豪 中六乙

School Editorial Board 2008-2009

Chief Editors

6B	Chan King Chung	陳景頌 (English)
6B	Sui Wing Ho	徐永豪 (中文)

Editors

6A	Fok Yin Hang	霍演行
6A	Law Kar Yin	羅家賢
6A	Wong Sze Chun Andy	黃詩俊
6B	Chan Chi Chung	陳智聰
6B	Chan Wai Fung	陳偉峰
6B	Hon Wai	韓威
6B	Kwong Yik Chi James	鄺益致
6B	Lee Tak Chuen	李得銓
6B	Li Chi Wa	李志華
6B	Lo Pak Yeung	盧柏揚
6B	Lui Pok Him	呂博謙
6B	Poon Yat Ho	潘逸豪
6B	Wong Kin Sing Kingsley	黃建陞
6B	Fung Cheuk Wai	馮卓維
6A	Wong Kin Hei	黃健熙

Photographers

6B	Ng Chun Kit	吳浚杰
6B	Yiu Kin Man	姚健民

School Administration

Staff Photo

Top Row :

Mr. C.T. Leung, Mr. R. Wong, Mr. Y.C. Chu, Mr. S.L. Ting, Mr. K.T. Yu, Mr. M.H. Fan, Mr. W.T. Lam, Mr. W.F. Lau, Mr. T.S. Wong, Mr. K.H. Ng, Mr. A.Fok, Mr. T. Lai, Mr. C.K. Wong, Mr. Y.W. Wong, Mr. H.L. Choi, Mr. K.S. Chan, Mr. A. Tse, Mr. W.K. Wong, Mr. W.L. Yeung, Mr. W.Y. Lee

Second Row :

Ms. S.Y. Hung, Mrs. Mak Tse, Ms. M.Y. Lau, Ms. W.L. Leung, Ms. K.M. Chiu, Ms. V. Kwok, Ms. S.F. Mak, Ms. O.L. Ho, Ms. Y.Y. Kwan, Ms. Y.Y. Lam, Ms. K. Lau, Ms. S.Y. Leung, Ms. K.Y. Leung, Ms. F. Lee, Ms. M.K. Tse, Ms. Y.L. Tse, Ms W.F. Tse, Ms. W.S. Tong, Ms. Y.M. Law

Bottom Row :

Mr. K.H. Chan, Mr. M.H. Ying, Mr. H.T. Tang, Mr. C.H. Kong, Mrs. P. Chan, Mrs. A. Lau, Mr. K. V. Vong, Mr. W.H. Lam, Mr. K.C. Wong, Mr. K.K. Sze(Principal), Mr. C.C. Or, Mr. S.K. Poon, Mr. C.S. Chan, Ms. W.Y. Cheng, Ms. M.C. Kwok, Ms. Y.M. Lee, Mrs. B. Chan, Mr. A. Beynon

(Not in photo : Mrs. S. Tan, Mr. K.K. Lam)

Staff Photo

School Management Committee

Top Row: Mr. Wong Kwok-chuen, Mr. Wong Tak-shing, Mr. Chu Yun-ching, Mr. Or Chun-ching

First Row: Mr. Tang Kwan-Hui, Ronny, Rev. Bro. Patrick Tierney, Mr. Sze Kin-Kwan, Ms Chui Wai-yin, Rebecca

School Administrative Committee

Top Row: Ms. F. Lee, Mr. Y.C. Chu, Mr. W.F. Lau, Mr. C.K. Wong, Mrs. S. Tan, Ms. M.Y. Lau

First Row: Mr. K.S. Chan, Mr. C.C. Or, Mr. K.K. Sze, Mr. K.C. Wong, Mr. T.S. Wong, Mr. T. Lai

Staff Photo

School Office

Top Row:

Ms. K.Y. Lam, Ms. T. W. Lee, Mr. K. Y. Lai, Ms. P. M. Fong, Ms. K. Y. Tang

First Row:

Mr. Y. H. Siu, Mr. Y. C. Kwan, Mr. K. K. Sze (principal), Mrs. L. F. Leung, Ms. Y. M. Chan

Janitor Staff

Top Row:

Mr. K. H. Tsang, Mr. K. F. Wong, Mr. Y. W. Ng (Foreman), Mr. K. P. Chan, Mr. K. S. Chian

First Row:

Mr. H. Y. Yuen, Mrs. W. M. Lai, Ms. Y. F. Ying, Mr. C. H. Ma

Laboratory Technicians

Mr. Li Wing-kwong
Mr. Ying Fook-ming
Mr. Ma Chung-kit

School Social Worker

Mr. Ma Wan-tung, Patrick

Teacher Assistant:

Mr. Lai Ka-yuen, Louis

Technical Support Service Technician:

Mr. Lam Ka-kit

IT Assistants:

Mr. Tam Siu-chuen, Patrick

School Archive

MAY 2008

- 29/5/2008 Moral Talk for Form1-3
- 30/5/2008 Kowloon City District Schools Torch Relay

JUNE 2008

- 10/6/2008 Joint School Community Project with King George V School
- 20/6/2008 Visit to Law Ting Pong Secondary School
- 30/6/2008 Outstanding F.7 students in HKALE Examination

JULY 2008

- 3/7/2008 Hiking - Peak Tram Walk-way
- 4/7/2008 Leadership Training Camp
- 7/7/2008 Kara O! Face
- 8/7/2008 English Summer Study Tour 2008 (London University)
- 10/7/2008 School Closing Ceremony
- 12/7/2008 2008 Hong Kong Physics Olympiad Prize-presentation Ceremony
- 23/7/2008 Career talk about further studies after HKCEE
- 28/7/2008 Tudent Concert

AUGUST 2008

- 21/8 2008 Remedial and Enhancement Programme for Pre-F5 Students
- 24/8/2008 CSK Science Project Exhibition in the 41st JSSE
- 31/8/2008 English Study Tour 2008 (London University, UK)

SEPTEMBER 2008

- 8/9/2008 School opening ceremony
- 11/9/2008 Mentor program workshop
- 11/9/2008 Red Cross' Activities in Summer Holiday
- 12/9/2008 Presentation of ties and badges to prefects
- 16/9/2008 Moral Education Talk for Form1-3
- 16/9/2008 Moral Education Talk for Form4-7
- 17/9/2008 I nter-class swimming gala
- 18-23/9/2008 ECA recruitment days
- 22/9/2008 Performance in Joint School Summer Concert

- 22/9/2008 Outstanding Club Award Presentation Ceremony
- 23//9/2008 Inter-class C Grade Cross Country
- 24/9/2008 SA election Forum for Form1-3
- 25/9/2008 Performance in The Salvation Army Ann Wyllie Memorial School
- 25/9/2008 SA election Forum for Form4-7
- 26/9/2008 SA Voting Day
- 26/9/2008 Inter-class A&B Grade Cross Country
- 27/9/2008 Leadership Training Day Camp
- 29/9/2008 Campus-cleaning Day
- 29/9/2008 Presentation of badges for cleaning ambassadors
- 30/9/2008 SA Handover ceremony

OCTOBER 2008

- 3/10/2008 Library Skill and Reading Scholarship Talk for Form1
- 4/10/2008 Staff Development Day1
- 6/10/2008 Hall Talk (Moral and Civic Education)
- 8/10/2008 Inter-school swimming Day1
- 11/10/2008 PTA Annual General Meeting
- 12/10/2008 Adventure Training Camp for Peer Counselors
- 15/10/2008 Health Talk for Form4-7
- 16/10/2008 Inter-school swimming Day2
- 17/10/2008 The Story Behind the Fridge
- 17/10/2008 Inter-class Athletics Meet Day1
- 21/10/2008 Presentation of Badges for Peer Conunselors
- 21/10/2008 Workshop on Study Skills
- 22/10/2008 Let's Beautify Our "Sui Ki Garden"
- 23/10/2008 SA annual Meeting for Form1-3
- 24/10/2008 Inter-class Athletics Meet Day2
- 27/10/2008 SA annual Meeting for Form4-7
- 28/10/2008 Speak-English Day1
- 30/10/2008 English Penmanship Competition
- 31/10/2008 Presentation of Badges to English Ambassadors and the Opening of the ELC and HAL

School Archive

NOVEMBER 2008

6/11/2008	Talk on "Project Learning"
6/11/2008	Basic Life Skills Program for Form1 (1)
10/11/2008	Inter-school Cross Country
11/11/2008	Workshop on Study Skills
14/11/2008	2008 Caritas Bazaars
14/11/2008	Speak-English Day2
17/11/2008	Sex Education Workshop for Form6
21/11/2008	Academic Prize-giving Day &
21/11/2008	Speech day
23/11/2008	Primary School Visit (Kowloon City PTA)
26/11/2008	Hall Talk (Moral and Civic Education)
27/11/2008	Inter-school Badminton (Division One) Competition
27/11/2008	Parents' Night
28/11/2008	Excursion Day

DECEMBER 2008

4/12/2008	Basic Life Skills Program for Form1 (2)
5/12/2008	Blood Donation Day
7-12/12/2008	Asian Pacific Lasallian Education Conference APLEC 7 Hong Kong
8-12/12/2008	English Week
8/12/2008	Inter-school Football (Division One) Competition
11/12/2008	The World AIDS Day
12/12/2008	Primary School Visit
17/12/2008	The 38th Anniversary of the 205 Scout
19/12/2008	Christmas service & celebration

JANUARY 2009

6/1/2009	Hall Talk(Careers and Further Studies Guidance)
12/1/2009	Visit of Chan Sui Ki (La Salle) Primary School
17/1/2009	2008-2009 Joint Primary School Mathematics Competition (Kowloon City District)
20/1/2009	Marycove School Visit
21/1/2009	Speak-English Day3

21/1/2009	Sex Education Workshop for Form2
21/1/2009	Anti-drug Talk
23/1/2009	Music Contest
23/1/2009	Causal Wear Day

FEBRUARY 2009

4/2/2009	English Summer Study Tour 2009
7-8/2/2009	CSK 40th Anniversary Open Days
11/2/2009	Putonghua Day
11/2/2009	Chinese History Quiz for Form1-3
12/2/2009	Chinese History Quiz for Form4-7
13/2/2009	Speech Contest (Chinese, English and Putonghua)
15/2/2009	Parents' Day
16/2/2009	Christian Brothers Schools Sports Association (CBSSA) Inter-collegiate 20/2/2009 Athletics Meet
22/2/2009	The Death of Brother Herman
26/2/2009	Inter-class Math. Competition, Final, Junior Form
27/2/2009	Basic Life Skills Program for Form1 (3)
27/2/2009	Health day
27/2/2009	Inter-class Math. Competition, Final, Senior Form

MARCH 2009

2/3/2009	A Visit paid by King George V School
2/3/2009	Civic Education Talk for Form4-7
4/3/2009	Inter-school Athletics Meet Day1
6/3/2009	Speak-English Day4
9/3/2009	Sex Education Workshop for F.3
10/3/2009	Inter-school Athletics Meet Day2
11/3/2009	Joint Primary School Mathematics Competition
12/3/2009	Field Trips (Geography Society and Liberal Studies Society)
13/3/2009	Inter-school Athletics Meet Day3
17/3/2009	Basic Life Skills Program for Form1 (4)
23/3/2009	Visit to "City Forum"
23/3/2009	Ma Wan Park and Park Island Day Tour
27/3/2009	Staff Development Day2

APRIL 2009

- 2/4/2009 Art Exhibition
- 4-8/4/2009 Mothers'/Fathers' Day Activity (PTA)
- 7/4/2009 A Visit paid by Chak Yan Centre School
- 7/4/2009 Basic Life Skills Program for Form1 (5)
- 7/4/2009 Career Talk for Form3
- 8/4/2009 Health Club Fruit-sale Day
- 9/4/2009 Easter service
- 20/4/2009 Fruit Juice Drinking Day
- 21/4/2009 Study Tour to Chan King Leun Secondary School in China
- 29/4/2009 Variety Show Promotion
- 22/4/2009 Tai O hiking activity
- 22/4/2009 Visit to the Legislative Council Building
- 23/4/2009 Hong Kong Cup Diplomatic Knowledge Contest
- 23/4/2009 Basic Life Skills Program for Form1 (6)
- 24/4/2009 Speak-English Day
- 24/4/2009 F.3 Parents' Night (Career Guidance)

MAY 2009

- 1/5/2009 Joint School Art Trip
- 4/5/2009 Basic Life Skills Program for Form1 (7)
- 5/5/2009 Adventure Training Camp
- 8/5/2009 CSK Festival (40th Anniversary SA Variety show & Dinner)
- 12/5/2009 Lasallian Student Exchange Programme 2009
- 12/5/2009 Kitchen for Desserts
- 13/5/2009 Speak English Day6
- 13/5/2009 Winning Election
- 13/5/2009 Inter-school Table-tennis Prize Presentation 2008-2009
- 14/5/2009 La Salle Day Service
- 14/5/2009 Hong Kong Cup Diplomatic Knowledge Contest (Semi-Final)
- 15/5/2009 La Salle Day
- 18/5-5/6/2009 Projects Web Exhibition

- 21/5/2009 Moral Education Talk for Form1-3
- 22/5/2009 Moral Education Talk for Form4&6
- 29/5/2009 Visit of La Salle Brothers

JUNE 2009

- 2/6/2009 Asian Schools Tenpin Bowling Championship Competition
- 3/6/2009 Visit of Raymond So's Family

Awards Offered to Students 2007-2008

Academic Awards Offered by The School

1. **The Principal's Award for Outstanding HKCEE Results**
Lee Pok Him (5E)
2. **The Principal's Award for Outstanding HKAL Results**
Ho Wai Tat (7A)
3. **Academic Achievement Award for Form 5**
Lee Pok Him (5E)
4. **Academic Achievement Awards for Form 7**
Ho Wai Tat (7A)
Mui Yu Hin (7A)
Yiu Kwun Chuen (7A)
5. **Outstanding Performance in Languages in HKCEE**
Lee Pok Him (5E)
Li Chi Wa (5E)
Tsui Wing Ho (5B)
6. **Outstanding Performance in Languages in HKALE**
Chan Cheuk Hong (7A)
Lee Pok Sem Clive (7A)

Non-academic Awards Offered by The School

Outstanding Artist Award

Chiu Sung Ngai (7B)

Outstanding Musician Award

Lui Jeffrey (1C)

Good Conduct Awards

Form 1

Wong Ka Kin (1A) Law Pak Yin (1B)
Chan Cheuk Hin Charles (1C)
Chung Mang Fung (1D) Hui Ying Ho (1E)

Form 2

Chau Kin Lun (2A) Lau Kong Fat (2B)
Chan Ho Yuen (2C) Lam Tin Wa (2D) Ng Ka Wai (2E)

Form 3

Cheng Ho Kit (3A) Wan Ka Kit (3B)
Yick Alex Ka Chun (3C) Chiu Sung Yee (3D)
Ng Tzi Dong (3E)

Form 4

Lai Sze Fan (4A) Tay Sze Yam (4B) Chiu Yung (4C)
Lam Tin Fu (4D) Chan Kan Hei (4E)

Form 5

Tsang Tsz Chun (5A) Fu Fong Ting (5B)
Chan Chi Chung (5C) Cheng Yu Hin (5D)
Fok Yin Hang (5E)

Form 6

Wilson Sung (6A) Kwan Wai Wa Chris (6B)

Form 7

Yip Wai Kin (7A) Li Chin Wing (7B)

Awards Offered by CSK Old Boys' Foundation Fund Ltd., CSK Old Boys Association and Old Boys

Scholarships for Outstanding Students of The Year

Form 1

1st Wong Cheuk Yin (1E)
2nd Au Pak Hang (1E)
3rd Lui Jeffrey (1C)

Form 2

1st Ku Ka Chun (2E)
2nd Lam Tin Wa (2D)
3rd Ng Wai Yin (2C)

Form 3

1st Yick Alex Ka Chun (3C)
2nd Kong Tsz To (3E)
3rd Ng Tzi Dong (3E)

Form 4

1st Chan Kan Hei (4E)
2nd Ho Yik Ki (4E)
3rd Tam Kin Wai (4E)

Form 5

1st Lee Pok Him (5E)
2nd Poon Yat Ho (5E)
3rd Li Chi Wa (5E)

Form 6

1st Yiu Ngai Chiu (6A)
2nd Wong King Yin (6A)

Form 7

1st Ho Wai Tat (7A)

Liu Lee Siu Ming Most Improved Students

Form 1

Chan Lok Chi (1A)
Yu Tsz Kit (1C)

Form 2

Yim Cheuk On (2C)
Dai Kwan Ho (2B)

Form 3

Ng Yi Pan (3B)
Lau Sai Kit (3E)

CSK Old Boy's Awards for Best Performance in Science and Mathematics

- Form 1 Wong Ka Wai (1A)
Wong Cheuk Yin (1E)
- Form 2 Ku Ka Chun (2E)
Cheung Ho Wu (2E)
- Form 3 Kong Tsz To (3E)
Yick Alex Ka Chun (3C)
- Form 4 Chan Kan Hei (4E)
Ho Yik Ki (4E)
- Form 6 Yiu Ngai Chiu (6A)
Wong King Yin (6A)

Chinese University of Hong Kong, Chung Chi College Alumni Scholarship for Excellence

Yip Ka Wai (7B)

趙新元蔣素珍紀念教育基金 中國文化活動傑出表現獎 — 優異獎

- | | |
|----------|----------|
| 中三組 | 中四組 |
| 陳博彥 (3E) | 陶炳綸 (4B) |
| 關可維 (3E) | 楊立德 (4B) |
| 黃嘉榮 (3E) | 張漢霖 (4B) |

Awards Offered by PTA and Other Organizations

PTA Awards for Outstanding Sportsman

- | | |
|---------------|--|
| Athletics | Fung Chun Hang (4D) |
| Badminton | Wong Sze Chun (5D) |
| Basketball | Li Kin Ho (5D) |
| Cross Country | Mak Him Kwan (4B) |
| Football | Chan Tsz Ho (7B) |
| Swimming | Hui Lok Hin (5B) |
| Table-tennis | Ho Ming Chun (4B) |
| A Grade | Yip Wai Kin (7A) |
| B Grade | Fung Chun Hang (4D)
So Wai Chung (4E) |
| C Grade | Ip Ching Kiu (2B) |

Outstanding Extracurricular Activities Awards

- | | |
|----------------------|--|
| Leadership Awards | Lung Chun Ho (6A)
Or Kwok Fai (6A) |
| Participation Awards | Sung Chun Hay (6A)
Lam Tat Pan (6B) |

Ling Kee Awards for Best Performance in Languages

- Form 1 Wong Cheuk Yin (1E)
Au Pak Hang (1E)
- Form 2 Ku Ka Chun (2E)
Lee Wai Lok Reynold (2E)
- Form 3 Yick Alex Ka Chun (3C)
Li Jenkin Theodore (3B)
- Form 4 Chan Kan Hei (4E)
Ho Yik Ki (4E)
- Form 6 Wong King Yin (6A)
Kwan Wai Wah Chris (6B)

Sir Edward Youde Memorial Prizes

- Chung Tsz Hin (5C)
Ko Yu Wa (7B)

Rev Joseph Carra Memorial Education Grants

- Chan Fan San (6B)

Prizes in Inter-school Competitions 59th Hong Kong Schools Speech Festival

English Section

- Form 3
Solo Verse-speaking 2nd
Huen Dong Xian (3B)

- Solo Verse-speaking 3rd
Lee Julian Keith (3B)

60th Hong Kong Schools Music Festival

- Guitar Solo (Junior Section) 3rd
Chan Chun Hei (3D)

Prizes Won in Inter-school Sports

Inter-school Cross Country (Division One)

- | | |
|---------|----------|
| A Grade | Champion |
| C Grade | 3rd |
| Overall | 2nd |

Inter-school Football Competition (Division One)

A Grade 3rd
B Grade 3rd
Overall 4th

Inter-school Swimming Competition (Division Two)

C Grade 3rd
Overall 4th

Inter-school Table-tennis Competition (Division Two)

B Grade 4th

全國新概念作文大賽

三等獎 李瑋洛 ((2E)

2008年第二屆香港杯外交知識競賽

全港十五強 黃嘉榮 (3E)
陳博彥 (3E)
林仁聰 (4E)
陳謹熙 (4E)
王林翰 (4E)

2008 Hong Kong & Macao Mathematical Olympiad Open Contest

Individual Event Silver Honour
Cheuk Tsz Ming (1C)

Hong Kong Physics Olympiad 2008

Third Honour Prize
Yiu Ngai Chiu (6A)

HKCC Business Intelligence Challenge

2nd Runner-up
Dai Wen Leung (6B)
Tsang On Tik, Andy (6B)
Chow Chi Fung, Brian (6B)

Community Leaders of Tomorrow International-Local School Joint Community Service Scheme

Donation Nomination Right

The Merrill Lynch Finance Management Award

Au Wai Lun, Kenneth (4D)
Wong Chung Wing, Edwin (6A)
Chow Chi Fung, Brian (6B)
Siu Sze Yu, Calvin (6B)
So Pak Hung, Steven (6B)
Tsang On Tik, Andy (6B)

Results of Public Examinations 2008

Hong Kong Certificate of Education Examination
In the HKCE examination 2008, there were 189 students sitting the examination obtaining a total of 260 distinctions and credits. The passing percentage of English Language was 99.5%. The average passing percentage of the three core subjects namely, English Language, Chinese Language and Mathematics was 95%. The best result went to Lee Pok Him (F.5E) with 6 distinctions and 2 credits.

Hong Kong Advanced Level Examination
In the HKAL examination 2008, there were 63 students sitting the examination obtaining a total of 82 distinctions and credits. The passing percentage of Use of English was 92.1%. The average passing percentage of the two language subjects namely, Use of English and Chinese Language and Culture was 90.5%. The best result went to Ho Wai Tat (F.7A) with 4 distinctions and 2 credits.

Theme Stories

CSK Celebrates 40th Anniversary

By Chan King Chung Timothy, Chief Editor

FEBRUARY 09

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

Chan Sui Ki (La Salle) College held its Open Days on 7th and 8th February 2009, celebrating the 40th Anniversary of the school and introducing to the public the College's vision, mission, goals and motto. The Open Days, comprising an inauguration ceremony, exhibitions and a homecoming night for the past students, has attracted about 1,500 visitors, including old boys, parents and the public.

The great success of the function was attributed not only to the 40th Anniversary Organizing Committee and the 40th Anniversary Advisory Committee but also the generous parents, old boys and donors who have donated about half a million. The enthusiastic participation and the thorough preparation of students was highly appreciated, too.

The 40th Anniversary Inauguration Ceremony was conducted in the morning

in the Hall of Gratitude on 7th February 2009. About 400 participants, including students, parents, teachers and guests, celebrated on the occasion. Reverend Brother Patrick Tierney F.S.C., the Director of La Salle Brothers of Hong Kong, was the guest of honour immediately after the ribbon was cut by the honourable guests, the Open Days officially began. Led by students, the guest paid a visit to various booths.

It was not until 2009 that the school re-opened its door to the public after the 30th anniversary in 1999. Following the Inauguration Ceremony was the exhibition. Marked as the most important days in the school's calendar of 2009, the open days were a great success. Teachers and students of more than 40 clubs, functional groups and subject departments prepared a multitude of exhibits and games to show their best and to ring the name of their Alma Mater.

Exhibitions

The exhibition was one of the main attractions of the open days. Clubs and societies played an active part in the Open Days by preparing exhibits and decorating their booths. The school was added with a tint of celebration and turned into a carnival where games and exhibitions were available for visitors. Below are some examples.

Art Club

Venue: Ground Floor and Art Room

The booth attracted many young visitors by giving them an area to D.I.Y their own key-ring. Guests enjoyed making them, basically by drawing onto a plastic card with a permanent marker pen. Many were fascinated and amazed to see their plastics shrink about half to a quarter of its original size. Apart from that, more than 50 artistic works crafted by students, were displayed in the art room and on the ground floor.

Parent-Teacher Association

Venue: Covered Playground

The booth was featured by Chinese ink calligraphy painted by parents. Demonstration and short courses of ink calligraphy were provided. There was also an interesting tongue-twister game booth in which visitors had to read aloud the slogan of the 40th anniversary. 3 other booths of PTA attracted a number of visitors.

CSKOBA Reception Counter at School Open Days

Venue: School Entrance

The CSKOBA has invited old boys to come back to CSK on Old Boys Homecoming Day. Old boys and other guests who returned to CSK on that day received warm welcome by CSKOBA committee members and teaching staff at the reception counter. Each of them received a set of newsletters and leaflets of various organizations in CSK upon arrival. Taking the opportunity, old boys could also update their personal data with CSK and CSKOBA at the counter. Over 300 old boys updated their personal data, which greatly facilitated the communication among CSK, CSKOBA and old boys. After the open days, CSKOBA held the homecoming dinner at school hall in the evening. Over 350 old boys, families, friends, retired teachers and current teachers all enjoyed a fabulous evening.

Scouts

Venue: Covered Playground

The scout had set up a booth displaying a wide range of exhibits from a field campsite to a model spaceship. Visitors experienced the survival in the rural in the model campsite. A giant tower was constructed with bamboo sticks where visitors can climb up and down. There were also the water rocket and air pressure rocket performance in the open playground. Another booth of the Scouts was in room 112. There were models of aircrafts, rockets, airplanes and an astronaut spacesuit. Visitors were also given a chance to pilot a plane with the simulation flying software.

ACE Society

Venue: Room101

As the financial tsunami has severely hit the globe, the society illustrated the reasons, sequence and solutions of the 2008 financial crisis. Apart from the financial turmoil, there was a board about business etiquette and another board showing the achievements of our society. Moreover, there were three games in the room. The first one was about table manner. Visitors were required to set the eating tools properly within a period of time. In the second game, our staff members asked visitors a set of questions about the economy in different countries.

Student Association

Venue: Covered Playground

Souvenirs including mugs, organizers, school paper, umbrellas, 40th anniversary commemorative magazines, polo shirts and USB Flash drives were sold at the booth.

Chinese Department & Chinese Language Society

Venue: Room102

The room for Chinese Language Society was divided into three areas – the photo-taking area, the exhibition area and the game area. In the photo-taking area, guests were invited to sign their name and a traditionally decorated board in Chinese style was put up as the background for photo-taking. Students' excellent assignments and photos of our school's Chinese debate team and activities held by Chinese Language Society were posted in the area. In the game area, guests were given three minutes to complete a set of Chinese phrases from eighty single Chinese words. To celebrate the Lantern Festival, guests could also solve riddles that were posted on more than 20 lanterns to win prizes.

Chinese History Department & Chinese History Society

Venue: Room 103

Models of famous Chinese historic sites like the Great Wall were shown in the booth. There were also manga about history and book reports prepared by students for visitors to read.

Liberal Studies Society

Venue: Room 103

The Classroom 1C was divided into two areas namely the game area and the exhibition area. In the game area, visitors needed to answer a question about the information being exhibited in the exhibition area. Visitors who could answer the question were award a pen and a postcard in theme of the school heritage. In the exhibition area, a display board, which was about the new teaching-language scheme recently introduced by the Government, was shown. Visitors showed their interests by questioning about the scheme and the new compulsory subject, liberal studies.

Mathematics Department

Venue: Room 201

In the booth, dull mathematic equations or textbooks were not shown but interesting topics of mathematics like the golden ratio and the practical use of mathematics in daily life. The games related to mathematics were popular.

History Department

Venue: Room102

The department displayed a lot of documents about the world history including book reports and profiles of famous historic figures like Hitler in the stall. A film called 'Victory of the Sea' was shown. There were models of famous people and figures about some major historic events.

School Magazine Publication Committee

Venue: Room 201

Known as the most historic organization, the School Magazine Publication Committee displayed numerous precious historical memorabilia including photos, school magazines, school newsletters, and slides in a large scale and many of them in black-and-white had been long shrouded in secrecy. The exhibition attracted a number of visitors and was notably popular among nostalgic old boys as they were allowed to search for their class photos from piles of photos taken long ago. Besides the living memory, the escalated joy of alumni telling their own worth-remiscing stories in CSK dwelt in the exhibition area.

'I almost got lost walking back to school after some thirty years but a kind of sentiment which I felt familiar with started to develop when I entered the campus. It's awesome. I felt young and it's like I was going to school with my schoolbag in hand just as 30 years ago. Now I'm home!' A past student graduated in 1972 said joyfully while he recalled affectionately, those days when he traveled to school by rail from his home in Lo Wu.

The list of such spellbinding and living stories told by old boys went on in the exhibition room and due to its popularity the committee, as the only booth, extended its opening hours to 8pm right before the Homecoming Day dinner.

Geography Department & Geography Society

Venue: Geography Room

The Geography Room was used for displaying the showpiece and some board. For instance, Models demonstrating the movement of the crust were displayed. Three of our students also made a model of China's terrain for the Open Day. From the model, visitors could find that China's terrain is divided into three steps. The model of China's terrain was highly appreciated by many visitors.

For the boards, we displayed the development of China's railway. We also showed the reason why Chunyun, was the busiest period for the railway in a year.

Christian Students Fellowship

Venue: Room 203

The monthly theme of the fellowship was 'Nick Vujicic'. The related video and slide show were displayed. Visitors were allowed to meet Christian students and know more about the religion.

Wargames and Chess Club

Venue: Room 204

The booth was surely one of the most interesting booths among the others since visitors could play chess and different card games there. Reports and photos of the major club activities were displayed.

Catholic Society

Venue: Room 203

The booth gave a brief description about the religious activities in the Catholic school. Visitors were invited to play games about Catholic Church. Quotes of the bible and articles about the Catholic were shown to give visitors an introduction to the Catholics.

Collectors' Club

Venue: Room 204

The booth featured a collection in relation to the MTR corporation. A set of information leaflets of each MTR station and out-of-print tickets of the 60's were displayed. Besides, various collections were shown like stamps, models, manga, figures and uniforms of a few professions.

Model Club

Venue: Room 205

More than a hundred models and figures based on American cartoon, Japanese Manga and Chinese comics were placed in the exhibition room. Figures of Japanese animation characters were popular among teenagers.

Transport Society

Venue: Room 205

The booth consisted of a game and a display area. In the game zone, each participant was given 30 seconds to match 4 photos of public transports with the correct descriptions. Successful participants were awarded with a model plane. Photos about the development of cars, planes and ships were shown on the display boards in the display area.

Moral and Civic Education Committee

Venue: Room 301

The Moral and Civic Education Committee set up three game stalls, two exhibition boards, a music jukebox and a card-making counter for visitors. The games provided by the Conservancy Group, the Civic Education Group and the Health Education Group aimed at arousing the visitors' awareness of the importance of waste separation, the current affairs and the relationship between physical activities and health respectively. Photos of recent functions held by the committee were also shown.

Intergraded Humanities Department and Project Learning Department

Venue: Room 301

The booth displayed a very wide range of projects including topics of globalization, Space Theory, fast food industry and reading habits, which showed the talent of students and the success of implementing Integrated Humanities into Project Learning.

Reading to Learn Committee

Venue: Room 303

The committee set up four interesting and informative game stalls, and exhibited photos of the annual activities and awards.

The four booths had different features. Firstly, we gave participants clues to guess the titles of the books. Then, we asked questions related to the Three Kingdoms for those Chinese history lovers. Moreover, there was a game on novel characters, storylines and the ending. Visitors received gifts according to their scores and they had lots of fun.

Extra-Curricular Activities Committee

Venue: Room 305

Extra-Curricular Activities Committee set its booth in room 305 where the current organizational structure and the prizes won over the past 40 years in extra-curricular activities were displayed on boards full of Chinese New Year festive atmosphere. Visitors were also invited to play a game about the advantages of doing extra-curricular activities by pushing an inverted mug to a designated area on a tilted pathway smeared with soap.

Computer & Information Technology Department & Computer Society

Venue: Room 401

The booth aimed at promoting the interest of visitors in computer technology. Visitors were given an introduction to the Computer Society and popular Information Technology knowledge. Computer Studies Projects made by Form 7 students were also shown.

There were two computer games "Who wanted to be a millionaire?" and "Splat Man". Computer boards and components were shown teaching visitors how to compose a computer. There were also games and programmes written by the students.

Photographic Club

Venue: Room 402

The Computer Room was divided into two areas, namely the game area and the exhibition area. In the game area, visitors were given 3 minutes to re-organize puzzles of photos related to the school. Successful participants were awarded postcards in the theme of the school heritage. Photos taken by 4 students were shown on the computer monitors in the exhibition area. Works of the students, more than 200 pictures, were on display.

Integrated Science

Venue: Science laboratory

There were 7 mini stalls and an exhibition in the Integrated Science laboratory. In those booths, guests could play a variety of games related to science like the wavy circuit which required visitors to use an iron loop to complete a wavy path made of iron wires without touching any wire. This game tested the eye-hand coordination and allowed guests to understand the principle of closed and open circuits. Winners were given a delicate leaf bookmark which was handmade by students. In the exhibition area, a solar ship, which was the product of a science competition, was displayed. A power house using green energy was shown.

Physics Department

Venue: Physics Laboratory

There were many interesting displays about physics including the Van de Graaff generator, the leveling bird, the weird slope and the convex mirror. A special showpiece called the 'Shape Memory Alloys' whose fixed shape is reformed at a certain temperature after transformation was displayed and it surprised many visitors.

Biology Department and Biology Subclub

Venue: Biology Laboratory

The booth in Biology Laboratory was related to FISH, and was divided into four areas namely the game area, the exhibition area, the fun corner and the prize area. In the game area, visitors were required to answer questions about fish. In the exhibition area, there were exhibits about the topic "healthy diet, healthy ocean" (conservation of fish), displays of dissected fish, microscopes for observation of organs of fish and food of fish, and the display of other specimens. These exhibits promoted people's understanding of fish. In the fun corner, food tests on flesh of fish were carried out to find out the nutrients that fish contains. Little fish were given to visitors as souvenirs in the prize area. The fish together with some seaweed were put into a small bottle. This formed a simple ecosystem where the fish could live long. The souvenir was treasured by many visitors.

Chemistry Department

Venue: Chemistry Laboratory

The feature game of the booth, 'Element Bingo' was the most popular game of all and had attracted a large number of visitors. Similar to the ordinary bingo, Chemical element numbers were randomly drawn. Players matched their numbers pre-printed on a 5x5 matrice with the drawn ones. Electrolysis, natural pH indicators, and other interesting experiments were illustrated.

Physical Education Department

Venue: Room 404

The department displayed the spell-binding sport history of the school. Visitors could have a quick review of the major sport events of the school over the past 40 years. It also profiled the outstanding sportsman of the school. There was a 'millionaire' game questioning visitors about the sport news.

Music Department

Venue: Music Room

Musical instruments made by students were displayed in the music room. Visitors were fascinated by the creativity and artistry of the students. Photos of the past activities of the department since 1974 were shown. There were also interesting display boards about music.

Media Production Committee

Venue: Room 921

Visitors were allowed to visit the most equipped place of the school, the Media Production Centre on the 9th Floor. The procedure of how to produce a video film was illustrated. They were also allowed to experience video recording as if in the television station. Equipment like video cameras and effectors was shown.

Homecoming Dinner

FEBRUARY 09

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

Taking place after the exhibition, the Homecoming Day organized by the Old Boys' Association marked the end of the Open Days. Hundreds of old boys flocked to their Alma Mater and partook in the homecoming gathering, 'Poon Choi' dinner in the school hall. Conversations and wine alike flowed as the Hall of Gratitude was filled with alumni from the 60s to the '00s. As the Chairman of the 40th Anniversary Advisory Committee, Dr Ambrose Wong delivered a riveting speech and shared his anecdotes in his school life. In the event, a special vote of thanks was given to Mr. T. Lai, who earns great respect in the school and will take retirement after his teaching of 40 years in the school at the end of the school year. A slide show reviewing the major changes of the school throughout the past 40 years was given. The gathering was conducted in a joyful atmosphere of festivity.

Speech by Mr C C Or,

Chairman of 40th Anniversary Organizing Committee on Inauguration Ceremony dated 7th February, 2009

Guest of Honour, Brother Patrick, honourable guests, parents, teachers and students, I am much honoured to address the occasion. On behalf of the Organizing Committee, I would like to welcome all of you to the inauguration ceremony of Chan Sui Ki (La Salle) College's 40th Anniversary. Today is a day for celebration and I am very delighted to celebrate this joyful event with all of you.

To mark the 40th anniversary, the Organizing Committee has set "Heritage, Unity and Development" as the theme and more than forty clubs, functional groups and subject departments have prepared games and display boards based on this theme. With the generous support of old boys and parents, about half million Hong Kong dollars have been raised to make this celebration possible. The concerted effort put to celebrate our forty years of heritage is a proven record of unity for the development of the school.

Today is also a day to be thankful. Praise be to God always, as the school motto says. I would like to take this opportunity to extend my gratitude to the 40th Anniversary Advisory Committee, the CSK Old Boys' Foundation Fund Limited, the CSK Old Boys' Association and the Parent-Teacher Association who have contributed to the 40th anniversary functions. Additional thanks must be given to old boys, parents and friends of CSK who have made generous donations and enthusiastic participation in the functions. We are also grateful to Lasallian brothers for their overwhelming support. Last but not least, credits should go to the 40th Anniversary Organizing Committee, all CSK staff and students for their hard work.

As always, your continuous support is essential to Chan Sui Ki (La Salle) College. With gratitude, I will take with me, after the 40th anniversary functions, memories of people who are devoted to the well being of CSK.

Thank you.

FEBRUARY 09

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

Speech by Brother Patrick

*on 40th Anniversary and Open Days
Inauguration Ceremony dated 7th February 2009*

FEBRUARY 09

S	M	T	W	T	F	S
	1	2	3	4	5	6 (7)
(8)	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

Bro Lawrence, Supervisor, Mr Sze, Principal, Mr Peter Chan, Benefactor, old boys, parents, staff and students and friends. It is a pleasure and a privilege to be able to say a few words to you this morning on the occasion of the inauguration of the 40th Anniversary celebrations of Chan Sui Ki (La Salle) College.

When I arrived in Hong Kong in 1964, the school did not exist, but La Salle Evening School was just then taking shape. This Evening School, situated in La Salle College and founded by Brother Herman, was the forerunner of Chan Sui Ki. Although we are sorry he cannot be with us today, we thank God that Brother Herman is still alive and still keenly interested in the affairs of the College. In fact he holds the distinction of having founded 3 schools in all: La Salle Evening School, Chan Sui Ki (La Salle) College and Chan Sui Ki (La Salle) Primary School.

At this moment in history we should also not forget to pay tribute to our benefactors. Our school is named after Mr Chan Sui Ki. Mr Chan, at one time President of the Tung Wah Group of Hospitals, was a generous contributor to worthy causes and projects. He built many houses, hospitals and schools for the poor and needy in China, Macau and Vietnam and also distributed free rice. The Chan family wanted to have a school built bearing his name and donated \$500, 000 towards the cost. Since then, the Chan family has continued to help both Chan Sui Ki College as well as Primary School. We are happy that one of Mr Chan's sons, Mr Peter Chan, is with us this morning, to represent this generous family.

Another Founder of schools for the poor and needy was a man called John Baptist de La Salle. Chan Sui Ki College follows in the tradition of this great man. One of the points about a good school that he always stressed was the importance of good teachers. Right from the beginning Brothers Herman and Eugene looked for and got good teachers. There were 34 teachers in the first year of operation. Of those 34, two are still teaching here, Mr Andrew Fok and Mr Terry Lai. They will be retiring in August. Well done Mr Fok and Mr Lai. We should also pay a special tribute to all the staff who worked here in the past and who gave of their best for the well being of the school and the students. They, as well as the staff of today, sow the seeds for the future harvest.

Chan Sui Ki (La Salle) College has come a long way since 1969 both in terms of numbers and of facilities. Old boys and parents have been generous in their support. The Old Boys' Association, Parent Teachers Association and the Chan Sui Ki Foundation all play a positive part in the life of the school. In common with the staff, their focus is the good of the school and students. The students of this College have inherited a proud history. The Editorial of your very first school Magazine in 1969/70 puts it this way: "the heritage of high moral principle, social consciousness, and academic achievement", the three pillars of the school. The mention of moral principles reminds us that this is also a Catholic school. Catholic teaching is based on the commandment of love. May your school community grow in the love of God, love for your parents, love for your teachers, love for your fellow students and love for your school. In this way you will truly be "One in fellowship forever, Boys of Chan Sui Ki".

Thank you all for your kind attention and may your 40th Anniversary celebrations be a great success.

Life in CSK

Caritas Bazaar

By 6B Chan King Chun Timothy

NOVEMBER 08

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

The well known Caritas Bazaar 2008 was held at the Fa Hui Playground on 9th November 2008 from 9:00 am to 6:30 pm. The Prefectorial Board participated in this function and to raise funds for the Caritas.

Preparation work was done in advance. Prefects were divided into teams and visited factories in San Po Kong and Kwun Tong appealing for donation of goods for the bazaar in early October. Hundreds of cartons of goods were collected from different manufacturers and companies and were sent to the Fa Hui Playground. The decoration of the booth was done in advance. On 9th November, the bazaar began with a ribbon cutting ceremony with the attendance of Rev. Cardinal Joseph Zen Ze-Kiun, SDB and other guests. The prefects and representatives of the Student Association paid much efforts in the event. This year, we sold

costumes and Christmas decorations. Many visitors packed like sardines around the booth buying stuffs in very low price. Games like jumping bed and football kicking had attracted many visitors especially children.

Led by the Deputy Head Prefect, Chan King Chung, the selling of goods ran smoothly. It had unexpectedly raised more than \$20,000 for Caritas.

Prize-giving Ceremony

By Chan King Chung Timothy, Chief Editor

The annual Academic Prize-giving Ceremony rewarded outstanding students with medals. Form Four to Form Seven students attended the ceremony in the School Hall in the morning.

Paraded outside the school hall, the scouts, followed by the guests, marked the start of the ceremony by marching into the throng. Mr. Wong Ming-hau, Anthony, Principal of Hong Kong Chinese Women's Club College, an alumnus of CSK, was the Guest of Honor. Hundreds of prizes were handed to scholarly students. After the prize presentation, Mr. Wong gave students a warm hearted speech with his memories in CSK. The ceremony was successfully

held and ended with an encouraging speech given by Li Chi Wa, the president of the Student Association.

Students' hard work was well rewarded in the ceremony.

NOVEMBER 08

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

Speech of Guest of Honor, Mr Wong Ming-hau

*on Academic Prize-giving Ceremony
dated 21st November, 2008*

NOVEMBER 08

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

施校長、各位老師、各位同學早晨：

我平時與學生在早會講話時需用英語，現在回到母校，相信用廣東話會來得較親切。我於1975年中五畢業於陳瑞祺（喇沙）書院，至今已足有33年，今天，能以學兒的身份回到母校、一個我成長的地方，倍感親切之餘，亦叫我感到無比的高興和榮幸。在此，先行感謝施校長的邀請。

我與施校長相識的緣分早在我的學生年代，施校長曾經是我中三地理科和經濟及公共事務科老師。當年的施校長，是一位勤奮盡責的老師，他製作的筆記比課本還要艱深，我們要用很多時間溫習才跟得上，但卻獲益良多。

適逢本學年為母校創校四十周年紀念，再次感謝施校長邀請本人為籌備四十周年校慶的校友顧問，實是本人之幸。再次踏足校園，見到加建的高聳教學大樓，令人讚嘆不已。各位師弟，你們有福了，可以在更臻完善的環境中學習。

畢業至今雖然事隔三十多年，回顧過去，每一個學校活動景象，仍然歷歷在目，記憶猶新。今天，承蒙施校長邀請我與大家分享我中學生活的學習點滴，我嘗試從過來人的角度，發掘當中的體會，與同學互勉互勵：

(一) 逆境求進

當年升讀中學我還是個個子矮小瘦弱的學生，由於學校離家甚遠，每天很早搭巴士，落車後便背着沉重書包由馬頭圍道（天光道口）步行回校。那年代的老師全部是以流利英語上課，當時由中文小學升上英文中學，一時未能適應，測驗考試成績普通，甚至有科目不合格，但自己願意花時間查字典，想盡方法令自己的成績不要下滑，我相信自己，更對自己有要求，總是力求進步。

當年有1小時30分午膳時間，午飯後我會到窩打老道公立圖書館看書、借書；不知不覺間，在初中時候已培養了閱讀的興趣。

中三、中四化學科測驗曾試過兩次都不合格，當年學科是容許突擊測驗的，不用預早通知同學測驗日期，老師就是要求同學平日也要有充足的準備，不可鬆懈。眼見同學應付會考都會買一些參考書看，自己家庭經濟環境差，沒有錢買書，只好利用午膳和放學時間到書局瀏覽參考書，可能自己努力，以及經常接觸化學科書本關係，對化學科漸漸產生濃厚興趣，最後中學會考取得優異成績，亦間接影響入讀大學時選修化學系。

各位學弟，雖然是老生常談，求學處事，不輕言棄，愈能夠堅持奮鬥，進步和成功機會便愈大。

(二) 同儕學習

現時學生課後到補習社補習，可說是很普遍的現象，一般學生習慣被餵飼，以致漸漸失去自學的能力，以及減少了和同學切磋交流的時間。回想當年中三升中四，只有一班精英理科班，可以選修附加數，各同學都趨

之若鶩，但要中三學年數學、物理、化學及生物科成績平均分達75%以上，才合資格修讀。當時我和一班同學組織溫習小組，選出科長；每星期負責出題目給其他同學做，並且約定星期六早上回校討論習作。那時候，我負責數學科，當年影印不流行，我出題目是用三張過底紙手抄本，但從不感覺辛苦。記得最有趣的，莫過於是午膳時候，約同學到山上公園玩學科常識問答比賽，同學輪流出選擇題，我們將題目寫在硬咭紙上，方便一齊見到題目搶答。科目主要包括數理科，我們興致勃勃玩問答遊戲，其他同學不會笑我們，他們只顧着玩「捉」和盪鞦韆，可說各適其適。

不少學者證明「同儕學習」是有效的「學與教」模式，香港數學奧林匹克比賽的訓練都是採納此種模式。溫故而知新，看到自己學有所成，固然快樂；但能與志相投、志同道合的同學一起鑽研學問，無論是哪一個學習階段，亦是人生一大快事；畢竟，追求學問是一條漫長的路，與友結伴同行總比孤身上路來得有趣！

(三) 勇於發問

我的中三班主任黃老師教我們中、英文。他的英文名為James，我們於是給他起了個花名為「占士邦」。他的中、英文修養了得，記憶中，自中三那年起我的三個主科（中、英、數）開始有明顯進步，大半歸功於當時的黃老師和數學科老師Mr. Lee（前任校長）。黃老師經常在課堂鼓勵我們發問，但同學很少有回應，有一次他在課堂硬性規定同學輪流發問問題，沒有限制問題範圍，記得同學不論問天文、地理、歷史他都能應付自如，答得頭頭是道，可說是「通識」始祖。其中有一位頑皮的同學在報紙見到一個性病名稱，便故意問黃老師，結果引得半班同學哄堂大笑，黃老師卻很嚴肅地解答之餘，還教曉我們尊重別人和其他做人道理。

勇於發問是「學會學習」其中的一個主要技巧，提問可以訓練我們學會思考，但尋找答案和解難需要毅

力。我們除自己找尋答案外，還可以問老師，但現今很少同學會這樣做，為甚麼？普遍有兩個原因：第一自以為隨意可在電腦的網絡世界找尋答案。現今資訊發達，對於一條問題，我們在互聯網隨手都可以找到無數資料和答案，但要分辨真偽，就要有一定的學養和智慧。師長的教誨和指導，是培育智慧的根源，同學們應該遵從老師們學習，並聽從他們的指示和勸勉，到年長了，知識和經驗積累下來，便沉澱成學養、衍生成智慧。第二，同學怕別人取笑，往往看重他人對自己的看法而錯失學習和表現自己的機會，久而久之，自信心被削弱，無形中成為學習的一塊絆腳石。「勇於發問」是追求知識獨一無二的最有效途徑。

我很喜歡《易經》裏記載的一句話：「天行健，君子以自強不息」，意思是說天道運行，生生不息，我們也得向大自然學習這種不斷奮發上進的精神。在這裏，謹以此祝願母校校務蒸蒸日上，同學們學業進步，鵬程萬里。

最後，再行感謝施校長給予我機會「想當年」，暢談讀書往事。多謝各位！

Speech Day

By Chan King Chung Timothy, Chief Editor

NOVEMBER 08

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

The annual Speech Day was one of the most conspicuous functions of the year. It was on 21st November 2009 from 5:30pm to 7:00pm. More than four hundred participants including graduates, prize-winners, guests, parents and teachers attended the day.

We were honour to have invited Professor Ng Ching-fai, Chairman and Vice-chancellor of Hong Kong Baptist University to be our guest of Honour. It was also of great pleasure to have Rev. Bro. Thomas Blake Lawrence, the Supervisor, Rev. Bro Patrick Tierney, the Director of La Salle Brothers of Hong Kong, Mr. Chan King-luen, the Benefactor, Mr. Lui Kin Chuen Peter, the Member of Lasallian Education Council, Mr Wong Yuk Chuen Jonathan, the representative of Old Boys' Association, Mr. Lo Wai Sing Brutus, the Representative of Old Boys Foundation Fund Limited, Ms. Chui WaiYin Rebecca, the Chairlady of PTA, Mr Au Wing Yan, the Assistant General Manager of Ling Kee Book Store Limited as our guests. 6B Chan

King-Chung and Ip Boon-Sing were the masters of ceremony.

The event was officially started with the procession of guests. The National Anthem and the performance of the choir signified the beginning of the ceremony. The principle delivered a welcoming speech and the school report. The highlight of the ceremony was the presentation of graduation certificates. Graduates took photos after receiving the certificates from Professor Ng. Countless of prizes, trophies and certificates were also given to students by the honorable guests. Another highlight of the ceremony was the enlightening speech by Professor Ng. He encouraged students to realize their dreams during their school lives.

By the end of the ceremony, the student representative, Lee Pok Him gave thanks to the guests and participants. The Speech Day as an appreciation of students' hard work throughout the year. It is a memorable day for all students especially the graduates.

Speech by Professor Ng Ching-Fai

*President & Vice-Chancellor of
Hong Kong Baptist University*

NOVEMBER 08

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

Rev. Brother Thomas, Rev. Brother Patrick, Mr. Sze, Distinguished Guests, Parents, Teachers and Students, First of all, let me express my heartfelt congratulations on your graduation. It gives me great pleasure to join you today at this ceremony and share the joy of such an important moment in your life.

Yes, this is an important moment in your life as you have accomplished a milestone in your young adulthood. The year 2008 is also an “important” year in which you head towards a new milestone in your life. And I think such importance should be able to inspire you to think seriously on how you would prepare yourselves for your future endeavours.

Why the year 2008 is “important”? Maybe some of you have guessed the answer already, or at least part of the answer. To name some of the significant events that have taken place this year, they are: the Olympics Torch relay worldwide, the Sichuan earthquake, the Beijing Olympic Games, the accomplishment of the nation’s first space walk, the financial tsunami affecting the whole world. All in all, what have these events told us about life? What have we learned from these?

School days are time for dreams and ideals. Yet, have you ever thought of realizing these dreams and upholding your ideals beyond your school days? Dear students, do hold on to your dreams, and make way to realize them. The world changes rapidly. Life can be hard and always comes with adversity. You may have a brilliant moment catching the attention of the world, yet the downturn may be waiting for you in just a split second. Or the other way around, the turn will show you to sweet success when you think you are at the end of the world, if you persevere enough to make that turn. How then, are we going to make our dreams come true and become worthy individuals capable of serving mankind by contributing our part?

I would suggest you need a giving heart, the will power to persevere in face of adversity, the mindset to excel, and a sound knowledge base for personal advancement.

The years of education at your alma mater should have equipped you with a sound knowledge base. While you proceed to Form 6 or University studies, you should always maintain an interest in a wide spectrum of disciplines, be they language, mathematics, physics, chemistry, music, geography or history. Don’t call them “subjects” anymore, but understand them and enjoy them as various aspects of life that you will come across in your future days. An understanding in these areas will help nurture the overall

intellectual development as an educated person.

The mindset to excel. To put it simply, you should always want to achieve the best in anything you do. Well, one can’t always be the best, nor have I asked you to be number one all the time. What’s important is the “mindset”, which will push you towards breakthroughs in life. On this, I wish to share with you Helen Keller’s famous words: “It is for us to pray not for tasks equal to our powers, but for powers equal to our tasks, to go forward with a great desire forever beating at the door of our hearts as we travel toward our distant goal.”

Having the right mindset, we need to persevere in face of adversities in order to realize our dreams. Sure you have witnessed much adversity this year – the devastating aftermath of earthquakes, and the worsening economies worldwide resulting in enterprises and shops closing down, as well as vast number of layoffs. As you turn towards adulthood, such news may have a great impact on your perception of career and life. Yet, if you view these fall backs against the whole background of historical development, this is just another cycle of ups and downs. It is advisable to equip yourselves with an all-rounded development when you have the chance, so that in times of adversities, you can adapt yourselves quickly.

Last but not least, I wish that you all have a giving heart. You sure have come to know the saying that “it is more blessed to give than to receive”. In everyday life, a giving heart means you will contribute what you can to serve mankind. This can be small doings, like giving a seat to the elderly, taking up voluntary work. With a giving heart, you are giving your love to others and to the world at large.

Dear students, as you graduate here today, your parents and teachers have given you boundless love and endless support. Your alma mater has nurtured you to become aspiring individuals. So for what your parents and teachers have done for you, please join me in a round of applause as a token of thanks.

To close, I wish every graduate a fruitful life, and to all, ladies and gentlemen, the best of health. Thank you.

Speak More English

Learning English is a life-long process

By Ng Tzi Dong Jeremy

DECEMBER 08

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

The English Week, an annual event, was held from 8th to 12th December, 2008 by the English Language Society, and was a great success. During the Week, game booths were set up and songs were being played in the school hall during lunch hours on the first few days, whereas the venue of this event was changed to the covered playground on the last day of the Week.

This year, there were stall games to play and prizes to win in the school hall as usual, where the games were namely 'Perfect Match', 'Noughts and Crosses', 'Hong Kong Celebrities', 'Puzzles', 'Read, Read, Read'. Moreover, some board games from the English Learning Centre like Scrabble and Monopoly were provided for students to play. These games were popular among students and they could provide students an interesting and entertaining way to learn English.

For 'Hong Kong Celebrities', a remarkable game for its popularity, players had to choose a card with the

picture of a Hong Kong celebrity, for instance, Donald Tsang, and then he would be asked a question about the celebrity. In the event that he answered it correctly, a prize would be given to him.

Students could learn more about the Hong Kong celebrities as well as having their interests in learning English aroused through playing this game and the other games.

What is more, the English songs being played in the hall during the event made the atmosphere in the hall much more joyful.

The Week ended on 12th December with students' and organizers' joyfulness as well as appreciative comments from the school. On behalf of the English Language Society, I would like to thank our teacher advisors, Mrs. B. Chan, Ms V. Kwok and Mr A. Beynon, and the committee members of the English Language Society for their help.

Music Week

By Lee Pok Him

Music Week 2008 played a major role in CSK. Music Week succeeded in arousing student's interest in music. Throughout the week, there were exhibitions and music video shows in the school hall during lunch break. We were pleased to see that the hall was crowded with music lovers.

The boards and videos were of great variety. These were designed to cater for different students. The last program was certainly remarkable. The function was well planned with three performances. They were the singing performance by 6B Lai Ho Yeung who expressed his dream 'I believe I can fly' in a soft and romantic manner. The performance ended in a round of applauds. The sweet voice, together with his unique gesture, did impress our students a lot. Apart from the amazing singing performance, a newly formed form 3 band 'USB' did

a great job. They started at their show with the song Starlight---Muse. It was found that all of us were immersed in it. It was then followed by the last performance, a hip-hop dancing show by our new teacher, Mr. Ying. Several students were invited to join the dance unexpectedly and the feedback was overwhelming! We all felt the rhythm in the air. It was such an irreversible appeal that we were all exhilarated and that the spot was crowded.

Finally, a special note of appreciation should be given to the chairperson of Music Society, 6A Wong Kin Hei, who dedicated himself to the work as a chairperson to provide our students with something special and extraordinary this year.

NOVEMBER 08

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

Singing Contest

By Wong Kin Sing Kingsley

JANUARY 09

S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

One of the brilliant elements of the Chan Sui Ki (La Salle) College 40th Anniversary Open Day, the Singing Contest 2009 – “Nostalgia” Finals was successfully held. It was divided into three rounds. They were the Heat Event held after the 2nd Uniform Test in January, the Semi-Final Event on the 23rd of January and the Final Event on the 7th February, 2009.

The music society invited some honorable guests to be the judges of the contest, two old boys Tang Wing Wa and Ip Chun Wai, and three professional singing teachers from the MMO Junior Teacher Team Mr. Tse, Miss Chan and Mr. Lo. Moreover there were hundreds of audiences in the hall in the final section. They clapped their hands and sang together with the competitors. They enjoyed the whole competition.

The Contest mainly consisted of four groups of participants, the Solo singers, the Group singers, Instrument players and the Teachers & Students group singers. There were over 80 applications and over 100 participants took part in it. The winner of the section “Solo” was F.5 Yu Tai Wai, the 1st runners up was F.7 Chan Ho Ming and the 2nd runners up was F.4 Chan Long Chai. For the group singers, the champion went to Yu Tai Wai and Chan Long Chai. Lastly, the Citi Band was the champion of the instrument players.

Finally, thanks should be given to all the helpers who had devoted most of their time to prepare for the heat events, semi-final events and the final event.

DECEMBER 08

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

班際中文辯論比賽

總編輯 中六乙 徐永豪

班際中文辯論比賽是從我
校創立四十載至今一直保
持的傳統，看似是每年的
例行公事，但其實每年的比賽都緊湊
萬分，而可以過關斬將進入總決賽的
班別實力更是不容置疑，在總決賽的
舞台上，往往合力演出一場精彩絕倫，
扣人心弦的舌戰，給台下觀眾帶來不
少驚喜以及高潮。而今年兩場的總決
賽就於十二月十二日及十五日在本校
禮堂舉行，兩場賽事都讓台下觀眾喜
出望外。

初級組的辯題為「死刑在現今社
會應被廢除」，正方三戊班對反方二
戊班，這次請來劉銘恩老師、林婉儀老
師及羅日梅老師擔任評判。雖然是初
級組的比賽，但雙方同學的表現卻不
為年齡所限，他們不負台下觀眾及老
師的期望，合演一場讓人驚喜的比賽。
首先由正方發言，他們立論清晰，以不
少的例子和數據支持己方的論點，指
出死刑是違反人權並且無法降低罪案
率，從他們論述資料的充足以及演說
技巧的穩定，可見下過一番苦工，完
全能夠將己方的論點闡述出來。而反方
二戊班雖然面對比自己經驗較豐富的
對手，但他們亦不甘示弱，一直尋找對
手的錯處加以攻擊，讓台下評判及觀
眾知道對方的論點未必成立，並以死
刑的重要性和效用加以反擊，期望能
夠突圍而出。到了自由辯論的環節，雙
方仍然各執己見，短短數分鐘當然不
能分出勝負，但已經令台下觀眾看得
津津有味，紛紛討論雙方論點，亦不
禁以掌聲表

達出欣賞比賽之情。接著，雙方當然
不放棄結辯的機會，重申己方的論點，
獲得最後勝利。

比賽終於結束了，而主席亦都宣佈
了賽果，正方的三戊班以較佳的內容及
演說技巧，以比數三比零成功摘下冠
軍，而其中結辯張淇樂同學則成為最
佳辯論員。

一如以往，高級組的比賽水準非常
高，在初賽或複賽都不難見到參賽同
學的精彩發揮，而可以晉身決賽的更
是難能可貴，而本年度冠軍寶座就由
五丁班跟五戊班爭奪，五丁班去年失
落冠軍並決心今年一嘗冠軍滋味，奈
何五戊班同學為學校辯論隊成員，實
力被受肯定，兩班就於十二月十五日
上演一場令人觸目驚心的大戰。是次
的辯題為「邁向成功之路，理性比感
性更為重要」，正方為五丁班，反方
則是五戊班，是次中文學會亦邀請來
鄧豪達老師、關玉燕老師及羅日梅老
師擔任評判。

這場令人期待已久的大戰，先由
正方主辯發言，從而揭開連場激辯的
序幕。正方同學採用開門見山的手法，
向觀眾闡明立場，提出令人邁向成
功，理性往往是最重要的因素，並以
不少的例子及名言鞏固論點，而反
方的同學則使用巧妙的戰術，堅持理
性與感性兩者性質不一，並不能夠比
較何者重要，試圖否定是次的辯題，
他們全程以排山倒海的氣勢，指出對
方的謬誤。

其後，進入最激烈的自由辯論環節，雙
方你一言我一語將比賽推向高潮，辯
論員之間互相質問，節奏明快，妙語
如珠，不用半刻的思考，可見雙方的
實力出眾，而台下的觀眾更看得目瞪
口呆，完全被雙方的唇槍舌劍所牽動。

接著的是今年新增的台下觀眾發問
環節，即進入決賽的班別，派兩名同
學上台向對手發問，而對手亦需即時
作出回應，此環節有錦上添花之效，
令到整個比賽更為精采。最後，雙方
結辯都趁最後的機會，以有趣的比喻
總結己方的論點並再次指出對方的錯
誤，望獲得評判信任的一票。

由於雙方的實力旗鼓相當，當天表
現亦都不相伯仲，實在難以估計冠軍
花落誰家，當主席準備宣佈賽果一刻，
在場每一位都屏息靜氣，無一不替參
賽者緊張。結果，反方五戊班以二比
一擊敗對手，獲得高級組比賽的冠軍，
其中結辯陳志誠同學被選為最佳辯論
員，而正方亦都雖敗猶榮。最後，觀
眾熱烈的掌聲為這場令人印象深刻的
比賽，徐徐的拉下謝幕。

班際歷史問答比賽

六乙班 韓威

FEBRUARY 09

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

本年度歷史問答比賽於二月十一日及十二日舉行，由於中國歷史學會與歷史學會合併成為歷史學會，故此問答比賽環節亦加入了世界歷史的問題。

初級組參賽者雖說年紀輕輕，但對世界歷史瞭如指掌，經過三個回合激烈的比賽後，中三人戊班的同學技壓群雄，以大熱姿態勝出，獲得全場觀眾熱烈的掌聲。中一丁班的同學因經驗不足，在第二環節中表現稍遜故最終落敗。另外，中二乙班在是次比賽中屈居第二，但亦雖敗猶榮。

至於高級組的比賽中，中六乙班同學參賽經驗豐富以及歷史智識基礎穩固，故此在第一個環節領先，到最後，以勢如破竹之勢壓倒對手，最終奪冠，而中五甲班及中四乙班的同學亦一直緊追其後，不斷威脅中六乙班，雖然徒勞無功，賽後亦得到全體同學拍手鼓勵，中五甲班得第二名，中四乙班則得第三名。

隨著參賽同學從校長手中接過獎狀及獎品後，第一屆歷史問答比賽亦在同學的掌聲中告一段落。

班際中文演講比賽

六乙班 陳智聰

演講比賽除了作為一個平台，讓同學能夠運用課堂上學到的知識，學以致用外，亦能訓練同學面對台下觀眾的膽量及臨場應變技巧。尤其同學需於短短三分鐘內讓評判能夠從其演講內容、組織、語速、儀態等方面評分，實在是一個寶貴的經驗。

本年度的班際中文演講比賽已於二月十三日成功舉行，並分為初級組及高級組比賽。初級組方面，中一至中三每班需派出一名參賽者參與比賽，參賽者就指定的題目演說三分鐘。中一級別題目為「我最欣賞的歷史人物」，中二級別為「一句令我印象深刻的說話」，而中三級別為「瑞祺與我」。

高級組比賽則由中四至中七每班派出一名代表參賽，參賽同學上台前十分鐘會收到一條題目，準備台上三分鐘的演講。而本年度高級組比賽的題目亦較多元化及挑戰性，以考驗參賽同學的思考能力，應變能力以及口語表達能力。

參賽同學在台上施展渾身解數，無論是幽默的、諷刺的、發人心醒的，都令短短的三分鐘生色不少。幽默的，觀眾津津有味；諷刺的，觀眾不亦樂乎；意味深長的，則引起觀眾共鳴。觀眾亦被參賽者的一言一語、一舉一動深深吸引著，以熱烈的掌聲對參賽者以示鼓勵。

最後，初級組中一乙的陳浩程、中二丙的陳卓軒、中三戊的曾維忠及高級組中四乙的黎博思，以簡潔有力的內容，配合流利的口才，從眾多參賽者中脫穎而出，勝出本年度的班際中文演講比賽。

FEBRUARY 09

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

Talk by Mr Alan Leong

By Wong Kin Sing Kingsley

The Moral and Civic organized a talk for students on 3rd April 2009 and, Mr. Alan Leong was invited to be the guest speaker.

Mr Leong is a councillor of the Legislative Council and his talk is about universal suffrage in Hong Kong. In his talk, he emphasized that Hong Kong citizens should have the right to vote for the Chief Executive.

The talk ended with a question-and-answer session.

APRIL 09

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

Art Exhibition

By Yick Alex Ka Chun

The Art Exhibition can be easily claimed as one of the most central traditions within Chan Sui Ki (La Salle) College. Unlike other school functions, students tend to find the Art Exhibition unique in so much as it is the only exhibition which allows students to express themselves and their thoughts in ways which words could not.

This year's Art Exhibition, which took place on the 6th of April, 2009, attracted numerous visitors including students, teachers and parents. Featuring over 50 fine pieces of art and hosting 4 craft workshops, the school hall was crowded with people during recess, lunch-time and after school. The craft workshops organized by the Art Club were particularly popular. Many visitors were eager to challenge themselves in creating their own pieces of art to take home to show their family and friends. There were a variety of activities offered by the workshops which included stone and pebble painting, creating shrinking plastic key-rings, making beaded bracelets, and even designing Mother's and Father's Days cards. Each

workshop was supervised by enthusiastic members of the Art Club. They provided assistance to visitors.

An Art Gallery was also set up in the school hall displaying a broad range of artwork. There were sketch drawings, acrylic paintings and printmaking and three dimensional paper sculptures. The artwork was excellent. These are all created by our highly talented students. Each artwork showed our students' individual style, creativity and workmanship. Our guests did show absolute fascination on the students' effort and their passion in art.

The Art Exhibition shows the artistic and imaginative sides of CSK boys, as well as our school's culture. Art is another form of language. Sometimes colours, imagination and emotional drawings can express one's feelings in a clearer manner than words. The Art Exhibition this year has been a great success!

APRIL 09

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

MAY 09

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

Variety Show

By 6B Chan King Chung Timothy

One of the 40th Anniversary celebration activities, the 3rd Annual Variety Show, was held on 8th May 2009. The show run from 7:30pm to 10:30pm. This dreamlike event, widely dubbed the “Show of the Year”, had eagerly been anticipated since early April when promotion work started. The theme of the event “Sui (粹)” symbolized the essence of the school’s 40-year glorious history, The number of participants and scale of this show have smashed all records. This year, the size of audience was larger than earlier estimation; 400 tickets were sold out well before the show.

The final rehearsal of the show took place on the 8th after school. The stage was extended into the audience seating area, enabling a closer connection between the performers and the audience. The hall was decorated in a cyber manner; smog fumed out from the stage, the dazzling light effect and the pop music added extra excitement to the audience.

The show was kicked off, with an introductory video about the history of the school over the past 40 years. The MCs were Chevy Fung, Chan Wai Fung and Angus Li.

The first performance was given by many school bands. After the band shows, an exciting magic show was presented by a magician Danny Ng. The night also saw performances by FAMA, a local rap group.

One of our alumni, Au Ka Lun, Executive Producer of News & Information Services Division, Television Broadcasts Limited and Chan Leong Kwan, news reporter of TVB introduced the history of the school in an interesting way. A short interview was also carried out on the stage. Au recalled his days working as the chief editor of the school magazine while Chan felt excited when conducting an interview with the principal. However, the climax did not come until the appearance of the award-winning pop singer chan performed his most popular song ‘Taxi’. He then drew a participant who could receive his latest CD with his autograph.

The 3rd Annual Variety Show ended successfully. The huge success must be attributed to the hard work of the Executive Producer 6A Lau Chi Fung James and other members of the Student Association.

Kitchen for Dessert

By 6B Lee Pok Him

MAY 09

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

A brand new activity “Kitchen for dessert” was successfully held in the school hall on 12th May 2009, which attracted many students during lunch time. The idea was originated from a TV show which was of amusing manner. It was thought that this kind of entertainment could actually be introduced to a traditional school and dessert-making was our final decision.

In a bid to get this intrigue, we thought of designing a friendly teacher–student competition. With a view to getting the exchanged student involved, participants were grouped together in four, 2 teachers and 2 students. Fortunately, the activity was well-supported by teachers and there were altogether 12 teachers taking part in it. Finally, 6 groups were formed. Moreover, 6 judges comprised of 1 teacher and 5 students were also invited to the activity.

The hall was fully packed with students even the game had not yet started. After the participants had been arranged in groups, they were given a few seconds to get to know each other. At the centre of the spot was a table of ingredients including a variety of fruits, salad cream, jelly, milk, syrup etc..

In order to raise the degree of difficulty, participants were not provided with various implements but each group had a knife, plastic gloves, towels, a tray and a cup. Their task was to make a tray of dessert and a cup of fruit juice squeezed by bare hands.

The activity finally ended amid deafening applause. The products were of a wide range and most of them had appealing appearance. Judges were pleased with the desserts and everyone had a joyful time. The activity was finally ended amid deafening applause.

徵文比賽

《傳承 凝聚 拓展》

高級組冠軍 4D周浩程

烈日當空，刺眼的陽光照射到操場每一個角落。三個年青人坐在山腳下，七嘴八舌的炫耀著自己的本領。

傳承說：『我代表著光輝的印記，四十年日積月累的榮譽。我擁有優良傳統，主張培育英才，在學業上，我培養過不少品學兼優的學生，令他們在公開考試中取得驕人的成績。除此之外，我亦鼓勵同學有多方面發展，無論德、智、體、群、美，五育也能各展所長。就像體育方面，我曾帶領學校取得學界田徑總冠軍，技驚四座。』

另外，我也繼承了喇沙會精神，不論校長、教職員，甚至校工，他們都是秉承相同的教學理念，就是把自己的知識無私奉獻教導給學生，培養出社會棟樑。我傳承會將美德世世代代相傳，歷久常新，並……』

「好了好了！」，凝聚插嘴道。「還是不夠我本領高，我匯集數百名教職員，他們都是教育精英，並接受過高等教育，擁有豐富的知識。更重要的是，他們對教育的熱誠是得天獨厚，他們都有一個共同目標，就是教導出優良、且能在社會獨當一面的人才，我相信他們離成功只差一少步。我要說的便是這麼多。到你說了，拓展。」

拓展：「謝謝你。我想說的主要是圍繞這四個字一發揚光大。不久的將來，便會實施新學制三三四，同學會獲得更多的學習機會，而我，會探究學生

的潛能，發掘他們每個學生的優點。學習環境方面，我明白現有的設施或許不夠學生使用，所以，我已經興建了一座新校舍，當中包括全新的音樂室、實驗室和演講室等等，務求讓學生得到一個完善的學習環境。」

傳承插口：「你們的功勞加起來也不及我宏偉。」凝聚和拓展都不屑這番話，便和他吵起來。

就在這時，一位智者走了過來，他睿智而慈祥的臉孔，散發一種令人敬服的光芒。他站在傳承、凝聚、拓展面前，良久也沒作聲。終於，他開口了：「你們三個不用再爭吵了，你們對學校也有絕大的貢獻，你們剛才說話的內容，我已全部聽到了，你們不斷在吹噓自己的優點，說自己怎樣貢獻多；怎樣幫助學校。難道你們沒有想過，你們三個是相得益彰嗎？有了傳承，凝聚得到支持；有了凝聚，拓展才能細水長流；有了拓展，傳承和凝聚才活得更有意義。你們三個應該互相配合，互補不足，方可令學校桃李滿門，流芳百世，邁進一大步。」

三人聽過智慧老人的話，立即茅塞頓開，回想起剛剛有點兒固執的言論，均面帶歉色望向對方。拓展問：「對了，到底你是誰？為何你知道那麼多事情？」

智者說：「我？不就是你們興高采烈討論的陳瑞祺（喇沙）書院！」說罷，四人皆哈哈大笑起來。

徵文比賽

我在瑞祺的日子

初級組 二戊 謝鈺誠

她沒有大片的綠茵；沒有標準的泳池；沒有堂皇華麗的禮堂。有的是一群文質彬彬、知書識禮、飽讀經書的長輩；有的是一隊甘為學生不辭勞苦、全心全意的師尊；有的是一眾在學業上你爭我奪，既互相競賽又互相扶持的同學、朋友、兄弟。有的是厚厚的師長愛；濃濃的同學情。她——我的母校「瑞祺」一陣陣的微雨，一股股的熱風，將我吹回到兩年前初加入她的大家庭的夏日。

我心儀她的純樸，我崇拜她的內涵。小學時已徘徊她的門外，盼她能向我招手。得到她的恩澤後，時而憂慮重重；時而激昂萬分。就這樣惶恐的我帶着幻得幻失的顫驚，激昂的我攜着且喜又憂的興奮。她能否原諒我的無知？她能否開啟我的茅塞？她能否不辜負家人的期望？

離巢初飛小燕的我，闖入她的懷抱後，才感覺到：像開學時天氣的氣溫——師長的熱情；似酷暑天裏吹來一陣南風——同學的爽朗。溶化了我的慮，吹散了我的憂。同學們見面的一句「早」，與師長們相見互道的一聲「好」，將我置身在家中般的溫暖，釋放了我的疑慮。

中學是人生學業上的一次轉折，孩童的我在成長路上的迷惘，學業上無知的困繞。主動的兄長，相互關愛的同學，慈祥耐心的師尊，為我解開了一道道學

業上的難題，為我排解了一次次成長路上的疑惑。是您堅定了我的意志；是您穩固了我的信心；是您激發了我的鬥志；使我初長成苗。

學習的風氣從此蔚然成風，同學們為精英班而力爭又為班級的名譽而相互提攜。半年後的春天。陣陣春雨滋潤了校園的草木。段段春風吹開校園花圃的萬紫千紅，更鼓動了校園的學習風氣。師尊們的耐心引導，化成一層層化學肥料。雨後春筍般的生機，朝露滋潤似的茁壯。同學們一科一科成績的競賽；又一道一道難題相助破解的扶持。此學習風氣比夏風更熱；師生互相關愛的溫馨比花香更濃。是您使我完全投入；是你使我沉浸在您的懷抱中。

學業如逆水行舟。如何繼續前進？如何百尺竿頭？同學與我互相提醒又互相鞭策。今天我已是二戊班的小哥哥了。憶往昔，一個無知的、膽怯的、對成長路上迷惘惘的孩童。看今天，已成了一個堅定了意志、勇敢面對挑戰、憧憬着美好未來的青壯少年。

年熙詩文

年熙詩文

一丁班 陳世熙

校刊乃是我們校園生活一點一滴的記錄，自行投稿絕對是值得鼓勵的，而就讀於一丁班的陳世熙同學一向熱愛中國文學，年紀輕輕就有創作出古詩的嗜好，故此他向校刊投稿，望與眾同學分享其作品，以下是他本人三首的作品：

<<借燕故勸君>>

初燕翅無三分高
一飛棄母背親念
借故勸君惜父母
為爾辛酸思如琰

<<頌畫月仙>>

畫月仙女點醉紅
原為金洞蓮上儂
雲浮銀流霽溘開
惟女羞啟半翠容

<<煙江悲>>

上江烽燄滄滄生
下都煙波疊疊來
戎馬笏刃降一城
庸兵身死茫火海
國亡諸將自擁王
百民離家忍痛哉
相州千舟南渡江
悲言萬口諸事哀

Be Religious, Be Faithful

By 6B Chan King Chung Timothy

“ Faith is the assurance of things hoped for, proof of things not seen.

For by this, the elders obtained testimony. By faith, we understand that the universe has been framed by the word of God, so that what is seen has not been made out of things which are visible. “

Hebrews 11:1-3

By faith, man completely submits his intellect and his will to God. With his whole being, man gives his assent to God the Revealer. Sacred Scripture calls this human response to God. To obey in faith is to believe and to act according to the word of God that has been heard.

For a Catholic, believing in God cannot be separated from believing in the One He sent to earth, His “beloved Son”. The Lord Himself said to His disciples: “Believe in God, believe also in me.” We can believe in Jesus Christ because He is Himself God. The Word made flesh: “No one has ever seen God; the only Son, who is in the bosom of the Father. He has made Him known.” Because he “has seen the Father”, Jesus Christ is the only one who knows Him and can reveal Him.

However, religion and faith seem to be so invisible that many people may not fully believe in God. Catholic Education, therefore, is important as it helps the youth to grow closer to God and strengthen their faith. It is also important to help students grow spiritually and to develop a stronger conscience by learning the words and deeds of Jesus Christ. It thus helps young people to discern the right from wrong. In the school, religious activities are held constantly with an eye to achieving the goal of Catholic Education.

RELIGIOUS ACTIVITIES

Religious activities are organized by the Religious Education Committee and

the Catholic Society. Being a Catholic and Lasallian school, it tries to promote the Christian spirit and the Lasallian spirit among the schoolmates by various activities. And it has tried its best to enhance the religious atmosphere of our school.

There is the hope to build up the opportunities for students to develop spiritually. Thus students are able to attain the holistic and spiritual development. And the Catholic Christian faith, spirit and values and Lasallian spirit can be promoted and built up inside the hearts of students. Students are also encouraged to integrate the Catholic Christian values and Lasallian spirit with the Chinese culture, Hong Kong situation and their lives. With such, students can develop a healthy and mature self-identity and to face the world around them.

MORNING PRAYER

Every day, we will start our school lives with Lord Prayer. It was led by teachers on day 1, 3 and 5 and students on day 2, 4 and 6. ‘Hail Mary’ was used as prayer in October and May. For special occasions, special prayers were offered to God. Through praying, students were able to get invisible energy from God by communicating with God. For the first week of each month, there were longer section of prayer themed differently each time.

PRAYER AND BIBLE READING

Spiritual development is very important to students. Through the spiritual practices, the relationship between students and God is enhanced. In the prayer meetings, selected paragraphs and quotes of the Bible were read. By repeating reading and reflection, the meaning of God’s message is understood. Spiritual songs and music were played to let students get closer to the holy voice of God.

SERVICES

Various religious services were held throughout the year namely: the School Opening Ceremony, Christmas Service, Easter Service, Lasallian Feast Day Service and the School Closing Ceremony. In the school opening ceremony, the main theme was the “Compassionate God and Caring for Others”. Father Ferdinand Lok had been invited as the guest celebrant of the ceremony. The film “Bruce Almighty” had been shown for sharing the messages of caring for others. The theme of the Easter Service was resurrection and rebirth. Students were invited to understand the ideas and meanings of the Easter and rebirth through the film show of “Narnia: Lion, Witch & Wardrobe”. In the Lasallian Feast Day Service, the Lasallian spirits of concern and caring for others had been shared with students. Mrs. Chan Chow Oi Man, Betsy and Mr. Yu Kai Tung had shared their experiences in participating in the APLEC 2008. This gathering of the Lasallian educators had been held in Hong Kong last year. And two old boys, Mr. Tang Kwan Hui and Mr. Peter Lui Kin Chuen, had shared their views and experiences of the 40th anniversary of CSK. Both of them had graduated from CSK in early years. For thanking God, we had the closing ceremony at the end of the term. And we had the bible reading, prayers, life sharing, film show and drama in various religious activities. Students had developed their potentials in their participation in the religious activities.

Trusting in the love and guidance of God, students have spread the messages of love, hope and gratitude among the fellow students. Students are also encouraged to care for people around and their living environments.

Special Issues

CHAN SUI KI (LA SALLE) COLLEGE
OFFICIAL OPENING
FEB. 12. 1970

In loving memory of
our Beloved Founder
Brother Herman Fenton
(1913-2009)

By Chan King Chung Timothy, Chief Editor

Around 4:30 pm on 21st February 2009, Brother Herman returned quietly to the Lord in St. Theresa's Hospital, Kowloon. Our merciful God had shepherded and blessed Brother Harman with a long life of ninety-five years and with the gift of faithful perseverance as a De La Salle Brother for seventy-two years.

The requiem mass of Rev. Brother Herman was held at the St. Teresa's Church, in the morning on Ash Wednesday, 25th February 2009 in the presence of about four hundred participants including Brothers, principals, teachers, parents and students from Lasallian schools and the public. Our principal, teachers and students representatives from the Student Association, the Prefectorial Board and the Catholic Society also took part in the ceremony. Brother Herman was buried in St Michael Catholic Cemetery in Happy Valley after the mass.

The Ash Wednesday (the Day of Ashes) of catholic marks the beginning of the Lenten Season for the Catholics, in preparation of Christ's glorious resurrection and ascension into Heaven, is the season for making deep and careful reflection on ourselves and for strengthening our faith in the Lord through prayers, fasting and self-sacrifice. The gathering was, therefore, not for mourning but to give thanks to God for all the good that He had done through his loyal servant, Brother Herman. It was also a suitable time for all Lasallians show recognition to the

De La Salle Brothers for their valuable contribution to the education in Hong Kong.

Looking at of Brother Herman fascinating life, we can see that he had witnessed many major events world, not to mention the various significant phases of development of the De La Salle Brothers in modern history as well as in Hong Kong.

Brother Herman was born in 1913, a year before the First World War began, into a family of nine children in a small village in County Limerick in Ireland. His life long commitment to the La Salle Brothers started at his age of fourteen. He devoted himself to the De La Salle Brothers and after a four year religious and academic formation, he was sent to the Far East.

In 1913, at his youthful age of eighteen, Brother Herman first experienced the tropical heat of the East as he took up his first post at St. Paul's School in Rangoon, Burma. In 1937 he was transferred to St. Xavier's Institution in Penang and shortly afterwards to in St. Joseph's Institution in the Lion City. Through service in these well established schools, Brother Herman was given a very multifaceted and thorough in-service formation in Lasallian educational mission and heritage. He was based in the Singapore at the time the Second World War broke out and therefore, together with the other Brothers, he was to suffer a great deal. A large number of Brothers and

Sisters and lay people were transferred to a war camp in the jungles of central Malaysia near a village called Bahua. The Japanese military claimed this was necessary as the island of Singapore was unsafe. Although the camp was free from bullets and bombshells, it was like a dead end. Despite reaching the limit of hardship and experiencing extreme deprivation, the spirit of the young and robust "prisoner" seemed to be beyond destruction. He pulled through the worst, although many of the Brother Herman survived.

After the war had ended, Brother Herman and the other Irish Brothers went on extended home leave to recover from their ordeal. Although his father had died during the war, his family was overjoyed to see him home after an absence of fifteen.

Brother Herman returned from home leave in 1947. He was assigned to a new post, to La Salle College, Kowloon in Hong Kong. He started teaching in the junior forms and had a special responsibility for the boarders who came mainly from central and southern China. In the early 50's, he was appointed Sport-master of the school in the temporary campus in Perth Street. As a moral leader, Brother Herman created a strong sense of unity among the student athletes. This period is remembered as the golden age of in the history of athletics in La Salle College with legendary athletes like Stephen Xavier carrying all before them. Even though Brother Herman's

team was unbeatable in the stadium, his body was not so invincible as the heavy workload and the difficult conditions at Perth Street began to take their toll on his health and in the late 50's, he return to his motherland for rest and recuperation.

Brother Herman returned to Hong Kong in 1961 in much better health and at the same time to La Salle College that had returned to the Boundary Street campus where living conditions were much better compared to the huts of Perth Street. In 1964, a school was set up by Brother Felix in order to help poor boys who could not get into any day school or who were working. This school, called La Salle Evening Secondary School, was led by a lay teacher. However, the number of students soon declined. The lay head resigned in May 1965 and Brother Herman was appointed to replace him as the first Principal. The school began to thrive and enrolled more than five hundred students. Brother Herman then had a plan for improvement that consisted of recruiting some full time teaches and a number of La Salle College teachers to

teach part-time evening classes. A much more daring move was to begin classes much earlier at 3:30 pm and so give the impression that the evening school had become the La Salle College afternoon session. This move worked wonders for the morale of the students, but was not at all welcomed by some Brothers and teachers of the College who thought that the evening school was draining the resources. Brother Herman was undaunted and went further, seeking to expand the school by enticing young Brothers to help with teaching in the evening school. At that time, almost half of the forty staff members teaching in the evening school were from La Salle College. These teachers were therefore neither available for the usual meetings and school functions

nor helping in extra-curricular activities. This scenario lasted for about two years until 1967.

'My work has come to an end and it's time for me fade away.'

Since the evening school was flourishing, there was urgency to expand the scale of the school. Therefore, Brother Herman began to think of opening a new school. An opportunity presented itself in 1967. The government granted the De La

Salle Brothers a site in Homantin but with a tough condition attached: that the sponsoring body should pay 20% of the cost. Brother Herman prayed hard and was fortunate to be introduced by the Society of Jesuits to the Chan family who were willing to sponsor a new secondary school in memory of their father, to give something back to society. The new school was to be named after Mr. Chan Sui Ki, but without wanting to break the linkage with La Salle College, Brother Herman registered the school with the name La Salle brackets. Not all were happy with this arrangement, for fear that parents might get confused. Small matters like that rarely worried Brother Herman and on 3rd September 1969, about 950 students and more than thirty teachers, together with four Brothers, moved from La Salle College to the new Chan Sui Ki (La Salle) College for the opening. The official opening of the college was held in 1970 with the Director of Education, John Canning, as guest of honour.

In 1970, after being the Principle of the College for only four months, Brother Herman handed over the reins to Brother Eugene Sharkey. He probably had this in mind much earlier because he had brought Brother

Eugene with him from La Salle College. Moreover Brother Herman was somewhat exhausted from his efforts and was happy to take a long rest in Ireland for about six months.

The passion of Brother Herman for the education of youths had was still strong. He took inspiration from Brother Finian, the Brother Visitor of Malaysia, Singapore and Hong Kong at that time. The evergreen Brother Herman braced himself for one more educational venture — the opening of a primary school linked to Chan Sui Ki College. This goal was achieved when the De La Salle Brothers were granted a new primary school in the newly constructed Homantin Low Cost Housing Estate in 1973. The Chan Family kindly offered to underwrite extra costs incurred for items such as furniture and equipment. Chan Sui Ki Primary School became the first co-educational Lasallian school in Hong Kong. Brother Herman was then sixty years of age and became the supervisor and manager of the new school.

30 years passed with Chan Sui Ki Primary School going from strength to strength, but in the early years of the millennium, there were rumours that the low cost housing estate and the

Teachers taking part in both sessions were neither available for usual meetings and school functions nor helping in extra-curricular activities. The scenario lasted for about two years until emergence of a solution in 1967.

school might be demolished. Brother Herman was touching ninety years of age but was as concerned as ever for the future of his beloved primary school. In recognition of the outstanding record of Chan Sui Ki Primary School, the government allocated the Brothers a new campus nearby. Brother Herman was in great joy. He involved himself enthusiastically in every single aspect of the planning of the new campus that opened in September 2006 and renamed as Chan Sui Ki (La Salle) Primary School. For the last thirty-five years of his life, Brother Herman continued his devotion school. Indeed, on the day when he passed away, he

was still very anxious to help two parents who were worried about their sons' promotion to From One.

Brother Herman treated the college and Cha Sui Ki (La Salle) Primary school as the most important possession of his life. He began to cry when, for health reasons, he was asked to move to the Brothers' Quarters in La Salle College. In spite of numerous health problems including a number of heart attacks late in life, Brother Herman never stopped working and caring for the schools, even in his hospital bed. There was a strong streak of stubbornness and determination in

his character. Once he believed that a certain course of action was good for the school and the students, nothing would deflect him. He cared deeply for the welfare of the students, had a sympathetic ear and was ready to listen and counsel all the time. He also kept pace with the everchanging world by reading education journals, daily papers and magazines of all kinds. The Lasallian spirit of Faith, Zeal and Community was ever his guiding light.

Brother Herman was a persistent, courageous and determined educator. The spirit, as well as his firmness and tenderness will always be remembered by all Lasallians.

INTERVIEW

with Mr Au Ka Lun

By 6B Chan King Chun Timothy, Chief Editor

總編輯: 6B徐永豪, 6B陳景頌 文書處理: 6B徐永豪 6A黃詩俊

記: 請問你哪一年於陳瑞祺畢業?

區: 1986年中六畢業。

記: 請問你認為製作校刊的工作對未來事業有什麼幫助?

區: 我從來沒有想過這個問題,但至少可以有個寶貴的經驗。

記: 請問你在陳瑞祺的生活,期間有沒有什麼人或事對你所選擇從事新聞工作有所影響?

區: 我曾經在中四負責製作英文校報,中六負責製作校刊,同時身任學長,也擔任過聯校科展的Project Holder,而中六那年更試過同時身兼十個職位,因此陳瑞祺這間學校提供了極大的空間給學生,而且老師亦不會加以干預,令學生能夠選擇自己的喜好自由發揮,盡展潛能。

至於你問我對新聞工作上有沒有影響,我認為積極參與課外活動增加了我入讀大學的機會。當時我選擇了中文大學的新聞系,然而我的成績只是不過不失,獲取錄的機會實在不大,幸好因為我求學時期積極參與課外活動,而且善於說話,無不敢言,最後還是成功進入中大的新聞系。

記: 請問你有什麼信念使你冒著生命危險親身前往採訪地?

區: 雖然我們冒著生命危險工作的,但是這就是一個記者的天職,為求帶給別人最快,最前線的資料,當你離開香港到很遠的地方採訪,作為記者是無法選擇的,只是哪裡有事發生,就要勇往直前。

記: 除了以上所說記者的天職外,還有沒有什麼特別的天職?

區: 記者同時身負監察政府的功能,不時有官員封鎖民眾應該知道的消息,這個時候記者就要把這些消息對外公佈,把事情的真相帶出,而非被掩飾過的資料;當然批評、宣傳政府的政策也是記者的工作。

記: 你鼓勵學弟們將來入讀新聞系嗎?為什麼?

區: 當然鼓勵,因為新聞這個行業充滿不同樂趣,試想想即使身為商人最多也只是到其他國家大城市進行貿易,不過,一些比較落後,富有獨特文化的地方有機會去嗎?也只有從事新聞行業的人才能走遍世界各地吧!而且工作的時間也很特別,例如該地方發生天災才會前往工作,這些特別的地點、時間都是其他工作沒法取代的。當然,有得必有失,雖然記者的工作能帶給你樂趣,又能擴闊你的眼界,不過是十分辛苦的,常常

Mr. Au Ka Lun, a graduate of CSK, has worked at TVB News and Information Division for 15 years. He was graduated from the School of Journalism and Communication at Chinese University of Hong Kong in 1990.

Being the Chief Editor of the School Magazine, Au produced an innovative issue with drawings and pictures. 'My school, although is not the best one in HK, is full of chances. "Go Ahead" was what the teacher said to me every time I have a new plan.' Au mentioned. Addicted to reporting news, he continued his studies in CUHK in the related faculty.

In 1991, after his graduation from CUHK, he joined TVB as a journalist. He was promoted to be a senior reporter three years later. He was transferred to the Department of the Public Affairs as an Assistant Director and got the Master of Asian Studies in Hong Kong University in 2000.

From 2001 to 2008, Au was appointed the host and producer of 'News Magazine (新聞透視)' which began broadcasting in 1981. Au has witnessed every major event of the society. 'Being a producer is different from the anchor on the screen simply reading the scripts. We have to "dig up" the news and rush to the frontline where the news breaks out.' Au said. 'There were days I was in a battlefield that I had one foot in the grave. When I was asked "What's for?" I could forcefully voice that I am a news reporter. That's my job' he added.

Au surprised many Hong Kong people by asking Mr. Donald Tsang sharp questions in June 2005. "How much responsibility do you have to shoulder for the grievances and fears over the past seven years? Where are your allies?"

"Everyone has the same amount of luck, but many people let their luck slip away because they are not prepared. The longer I work as a journalist, the more I feel that my knowledge is inadequate. I need more skills to grasp my luck." He mentioned. "Inadequate" is the reason why Au spent a year without being paid to further his studies in University of Stanford in the USA. He also received the Postgraduate scholarship from the School of Journalism in 2001.

Au was given the Best Electronic Media Group in 2005 by the CUHK. He was the Executive Producer of the News & Information Services Division, TVB.

Au has vivified the Lasallian spirit – Faith, he believes the injustices can be exposed. Zeal, he is eager to finish every task. Community, he serves with his eyes, ears and mouth.

體力勞動，且工資不高，因此有興趣的同學要先考慮自己能否撐過來。

記： 以你的經驗，你認為哪一種性格的人或具備哪一種條件會比較適合修讀新聞系或傳理系？

區： 我認為最重要是對這個世界任何事都要抱有好奇心，要對世界的所有事有一種獨特的見解、深刻的感覺，同時想宣示給其他人知道，這些都是做記者的基本條件。

記： 你是否同意閱讀是最能提升語文水平的方法？還有沒有提升語文水平的方法提供給師弟們？

區： 除了閱讀外，寫作也能夠提升語文水平。先談閱讀，當年我常常在圖書館借閱英文書籍，可能你會說英文書的字詞很深、很難，其實只要選擇一些你有興趣的書本來閱讀，不論什麼類型也可以，慢慢培養出從書本中吸取知識的習慣，便能漸漸地閱讀更多不同的書了。再者香港只是彈丸之地，而且大家亦不能經常出國旅行，因此只有靠閱讀來吸取不同的知識。

記： 現在的你可以說是步入人生另一個階段，那你還有沒有未能實現的目標？例如世界上有哪個地方你想去的？

區： 我可以驕傲地對所有人說我想去的地方基本上已經沒有了，雖然像南極、北極、喜馬拉雅山的山頂等需要大量金錢和時間的地方還沒有親身體驗，不過我認為沒有必要前往，我反而希望有更多的時間可以閱讀書本。

記： 請問你是否認為時下的香港人都在不斷追求物質的享受？

區： 是的，現在的香港人大多為了賺錢，然後到世界各地旅行，品嚐人間的美食，為的是更上一層的物质享受，而非生活的基本需要。

記： 那麼你認為在生活中應該追求什麼？

區： 我認為只要滿足基本生活需求已經足夠，反而應該多幫助、理解第三世界的人，他們連三餐、住宿等基本需求亦未達到。香港的孩子已經很幸福，能有學習知識的機會，又有娛樂設備，比較世界其他地方，可能是全世界最富裕的五個百分比的人，因此不應再追求物質上的享受，而是追求自己的理想生活，以我為例，我就是追求更多時間可以閱讀不同的書本及體驗不同地方生活方式的旅行。

INTERVIEW

with Brother Patrick

Rev. Brother Patrick Tierney F.S.C., a member of the School Management Committee and the Director of La Salle Brothers of Hong Kong, was born on 4th December 1942 in Ireland into a family of seven sons and five daughters. He joined the De La Salle Brothers after Primary 6.

1. Why did you join the De La Salle Brothers?

I joined the La Salle Brothers after Primary 6. My parents were devoted Catholics. They regarded their faith as a gift from God. My eldest brother was also a La Salle Brother. I was influenced by him. And I also attended a school run by the De La Salle Brothers in my hometown.

2. Were you determined, and why?

Our lives at that time were simple. We didn't have to think too much. The road was clear. However, later on, we would think of whether being a Brother or raising our own family would be more suitable. It's normal to have such an idea especially from the age of twenty to thirty. Some Brothers left, some became priests and some got married. It's a question that we have to think about day by day and week by week. You have to think about what can satisfy the desires of your heart. And, so far, life as a La Salle Brother does that for me.

3. **If you had had a second chance, would you have chosen to be a La Salle Brother?**

Yes. I have no regrets. And I have to thank God. I regard being given the chance to be a De La Salle Brother as a blessing.

4. **How would you describe the training to become a La Salle Brother?**

Tough. I received Lasallian formation from the age of fourteen to eighteen. My life was regulated from day to night. Everything was controlled. We had regular prayers, mass, manual work and studies. And there was a game about once a week. It was difficult and hard but we were all together and we were gradually enlightened. We were hungry too. The food there was not good. In those days, we rarely saw a banana or an orange, not to mention eating one

5. **What did you hope for at the beginning of being a Brother?**

Maybe it's called a dream. Everyone has a dream. Spiritually, I wanted to do something good, something special. I wanted to make a difference for young people. I had a vision of helping the young to be better and of helping people to become

Catholics, especially when I arrived in Hong Kong. Hong Kong is a rather materialistic place, so spreading the good news is a challenge.

6. **The De La Salle Brothers originated from France. Why is almost every Brother Irish in Hong Kong?**

Yes. The majority of the La Salle Brothers in Hong Kong are Irish. In the circumstances of time, English-speaking Brothers were sent to English-speaking places or to where English medium schools would be welcome. And the majority of the English-speaking Brothers in Europe were probably Irish. We also had Chinese, English, French, German, Burmese, Malaysian and Brothers from other countries working in Hong Kong. The last local Chinese Brothers were in the 70's.

7. **What did you feel when you first came to Hong Kong?**

It's 1964, summer. I landed at Kai Tak Airport with Brother Thomas, now in St Joseph's College. The heat in Hong Kong was fierce. We did not have any real preparation or orientation beforehand. At that time, there was no "Google" to find out things about Hong Kong.

8. **Did you get along well with people in Hong Kong?**

I was young and was able to mix with different people. I loved my students, although I think I was strict. But I did not speak the local dialect Cantonese. Sometimes it was hard to express my feelings with some words of particular meaning in Chinese. Also, not that many people in Hong Kong spoke English. To a certain extent, I was restricted to the English-speaking community.

9. Has living in Hong Kong affected the way you think about being a Brother?

The substance of my vision, the dream, remains the same. But in Hong Kong we have different ways to express it.

10. Has it also affected your philosophy of life?

In Hong Kong, I think I work harder because people here work such long hours, and work very efficiently and this probably influences me. I have gradually started trying to do more, attempting to do too much in too many different areas. That was possible when I was young but it's difficult now.

11. Did you enjoy teaching?

Yes, very much. It was the best time in my life. When you are teaching, you are with the students, beside them, and playing with them.

12. Do you prefer presenting trophies and certificates on a stage to teaching in a classroom?

Of course I prefer teaching! It's an active life. It's more energetic. It's more direct involvement in the mission.

11. Have you faced any obstacles when teaching students?

At the beginning I knew very little Chinese language and sometimes I would have liked to explain a complicated point by using some Chinese expressions. It's better now because I have learned some Chinese. When I came back to Hong Kong after taking a degree, I had to readapt a

bit. Students were getting a bit naughtier and noisier. However, by and large, the obstacles were not serious.

12. Lasallian schools are especially famous for sports. Do you think it is essential?

Lasallian schools do not place as much emphasis on sports in other parts of the world. In Hong Kong, maybe St Joseph's and La Salle have built up this tradition because in those early days, there were not so many other activities for students. It's normal to develop sports in a boys' school. Students now have many ECAs, from music to visual arts, from scouting to debating and so on. Some people would also say that there are too many outside attractions these days.

13. What do you think about being the Area Director of Hong Kong La Salle Brothers?

I've been in this position for too long! At present there are not many Brothers available for this job. I thank God that I still have the health to handle it. And I thank the Hong Kong Lasallian Family that they are willing to accept me.

14. What most influences you in your life and work?

In the spiritual sense, I think it's the presence of God. Then there are my parents and my family. My parents brought us up firmly but kindly. We were trained to work hard, be polite and respect our elders.

15. Are there any peaks and troughs in your life? What are they?

I don't treat things that happen in my life as peaks or troughs. I try to take life as it comes and make the best of it. I remember my father and mother dying within three weeks of each other when I was home on holidays. Of course I felt sad for quite some time. But, looking back, every crisis in my life has been a learning experience. I hope they have made me a better person, being more understanding and more forgiving.

16. Everybody experiences doubt. Being a La Salle Brother, are you always faithful to God?

It's natural and normal to have doubt. Sometimes I'd ask myself if it is worthwhile continuing to be a Brother. Why not bring up my own family? That's something to learn from. Doubt helps us stand back and think. God is helping me in the doubt.

17. What characteristics of the La Salle Brothers have you kept alive to immortalize the Lasallian spirit?

Mainly faithfulness, belief in God and being devoted to the community. I hope I still have the zeal and enthusiasm to spread the Good News.

18. How is your vision of the Lasallian Spirit different from the other La Salle Brothers?

Not too much, because we all received similar Lasallian formation. We received similar training. But the way we express this may be different. Some of the Brothers are good listeners. Some of them, like me, talk too much, and some of them prefer private prayers.

19. How do you think a Lasallian school is different from an ordinary Catholic school?

We have many documents from our Church to help us run Catholic schools. We have the same spiritual principles. But each religious institute has its own charisma. Lasallian schools are built around the story of St La Salle and the values he left to us. We have our own Lasallian story.

20. Society is constantly changing. How do the De La Salle Brothers in Hong Kong adapt to these changes? And what are the changes?

Well. It's not easy for older people. The Brothers in general prefer a simple and regular life. For me, I'm wearing so many caps because of my position. The pace of life in Hong Kong is getting faster and faster. And there's much usage of IT. I like a straightforward life. But I also like to learn about IT and try to catch up with and understand what's happening in the world.

21. What is your feeling on having local people (Chinese) as school principals instead of De La Salle Brothers and representing the Lasallian Schools in Hong Kong?

I welcome the increased involvement of our lay partners in our Lasallian mission. To be honest, we don't have enough Brothers. Another reason is that we were told long ago to open up our mission more to the lay people. The movement began in the 1960's. Although many of the school principals may not be from Lasallian schools nor Catholics, we have a number of Lasallian formation programs for them and for teachers.

22. Have what you hoped for been achieved?

I hope so. The answer comes from Heaven. It takes generations to prove. There's still a lot to be done. And the mission is life-long, to the end of life.

23. What should be the next step of De La Salle Brothers in Hong Kong?

As you know, we are an ageing group. It is very difficult to "find" new Brothers but we will keep trying. At present the district of Vietnam is kind enough to send us some Brothers. Apart from that, we must continue to form our Lasallian partners so that they will be imbued with the spirit.

24. What has allowed you to last so long on your job?

Of course I want to retire. But I'm happy to be blessed by God with reasonably good health. I hope I am being driven by a sound spiritual motivation.

25. What do you want to achieve that you haven't yet?

I have not been successful in finding young men in Hong Kong interested and willing to join us as Brothers. Yet we have to continue to carry out our mission.

26. What makes you laugh?

I laugh easily, at simple things. I laugh at "good" jokes, funny stories and those funny home videos on the television.

27. What is the one question you have always wanted to be asked?

I've always loved football. I've always wanted to be asked who have been the three best footballers in the world. Number 1, is from Brazil. Guess who? It's Pele. He is the best footballer. Number 2, George Best of the Manchester United. He is from Northern Ireland. Number 3, Diego Maradona from Argentina. Of course all these are forwards.

28. What have you always prayed for?

To continue being faithful. I pray that I will become a better, more loving and more forgiving person as laid down in the Gospels. And as Catholics we pray for all sorts of things: we pray for the sick people, the dying and the living, for our students, teachers, the Lasallian Family, the victims of war and so on.

29. Is there anything you want to say to CSK boys?

Look at your school song. What is the school song asking of you? –"One in harmony. One in fellowship forever, Boys of Chan Sui Ki" Be united in fellowship. Support each other, in good times and not so good times. And then you can ring her name. The idea here is to make you proud, in the good sense, of your school.

領犬員訪問

舊生鄧子龍，現於警察警犬隊任職，並於近期獲得領犬員基本訓練第一名以及警犬服務獎，校刊組很榮幸可以訪問這位默默為社會貢獻的舊生。

記：重返母校，師兄你有甚麼感覺？

鄧：我好像與時代脫了節般，另外校舍新翼甚有時代感。

記：請問你何年於陳瑞祺畢業？畢業後有沒有做過其他工作？

鄧：1992年。畢業後我曾經於寫字樓工作過。而當時沒有加入警隊的原因，正正是因為發生了很多嚴重影響秩序的案，例如葉繼歡事件，因此遭家人反對。直至一年後我才投身警界，但當時甚少人願意加入警隊，可能是由於當時經濟轉好的關係。因此，當年投考警察的時候，就連我在內就只有兩個申請者。

記：請問你加入警隊後，曾出任過那些部門職位？

鄧：加入警隊後，曾當過藍帽子及機場特警。直至六、七年後才加入警犬隊。箇中的原因，是因為家中飼養了兩頭犬隻，當時，我希望能夠把訓練警犬所學到的知識帶回家中。但成為領犬員後，才知道警犬訓練的內容與訓練家犬的是完全不同的。

記：怎樣可以成為領犬員？

鄧：成為領犬員，首先要成為警察，經驗過基本的警察工作後，便能夠申請，經過面試及評核，便有機會成為警隊領犬員。

記：要成為領犬員，需要什麼特別條件？

鄧：首先，領犬員一定要喜歡動物，並不怕狗隻。其次是不怕骯髒，因為領犬員每天都要替警犬清理大小二便及潔淨身體。再者，領犬員頭腦要靈活，體力要充足。因為警犬的品種改變了，所以對領犬員的需求，無論是智力或體力，都大大提升了。因此，領犬員的年紀亦以年輕為佳。

記：可否介紹一下領犬員日常的工作？

鄧：領犬員日常的工作包括：巡邏、聽從上級指示、進行反賭博及反販毒罪案、攻擊及制止疑犯，及於大型活動例如剛舉行的奧運馬術比賽時控制人群。尤其是在人多的地區，例如酒吧區，警犬的作用亦非常大，原因是人們普遍都對狗吠聲感到害怕，害怕警犬會攻擊他們。但是，工作的大前提是不容許警犬的生命受到威脅。

記：有沒有一些與警犬相處時，令你難忘的片段？

鄧：印象中，有一次在旺角巡邏時，一名外國遊客問我可否與警犬拍照，而我亦答應了。可是與外國遊客拍照完後，很多遊人都相繼問我可否與警犬拍照。起初我亦一一答應他們，及後，我發現街上出現了一條長龍，我便只好婉拒他們的要求。

記：你認為與警犬相處時，有什麼特別的地方要注意？

鄧：首先，要常與狗隻交流，注意溝通。此外，並要對他們客氣，因為它們是合作夥伴。另外，單單只有愛心是不足夠的，還要訂下規則，讓牠們知道自己有沒有犯了錯事。一旦建立了規則，就會容易控制牠們。最後，就是給牠們適當的自由空間，否則，牠們就會挑戰領犬員的權威了。

記：那麼，你認為同學的相處，又需要注意什麼地方？

鄧：坦誠，不要說謊。否則，他們不會信任你，不會與你交朋友。另外亦要有少許同生共死的感覺，盡量幫助同學。同學做錯了事，亦應盡量找出方法幫助及糾正他。

記：你認為現今的學生對比以前，有什麼不同？

鄧：現在的學生比較注重讀書，較為現實及看重金錢。人生態度亦較從前差。其實除了讀書以外，人與人的相處，亦非常重要。在學時，應學習怎樣去做一個人，因為人格是從少慢慢培養出來的。

記：那麼，在中學生涯內，CSK最能帶給你什麼？

鄧：回憶，美好的回憶。在CSK的日子內，有笑過，亦有哭過，經歷了很多不同的階段。而CSK內與同學的友情及與老師的感情，亦在我腦袋留下了深刻的印象。現在，我仍然與一些同學保持聯絡，但當每次提及中學生涯的一點一滴時，都仍然會心微笑，非常回味。

記：最後，請問你有沒有什麼對師弟的鼓勵說話？

鄧：享受校園生活。當你投身社會，就會發覺外面的社會比學校複雜得多。在外面的社會，很難可以找到一個信任你，對你坦誠及能夠幫助你的朋友。另外亦應享受學校生活，感受一下學校不同的事物，不要只為成績而讀書，亦應學習人與人之間的相處，亦不要帶給自己壓力。最後，要珍惜自己的朋友，因為他們能夠幫助你，當你怎樣對人時，他們亦會如此對待你。

天災無情・瑞祺有愛

中國教育助學計劃
Education Development Program In China

08-09 德育組

2008年，512四川地震發生，災情慘重，令人痛心疾首，校內即時籌集到善款\$36,914.6救濟災民。繼而在短短數天內安排了一個追悼會，讓師生哀悼祖國四川的天災地震死難者，另外鼓勵及祝福倖存者，更讓我們學懂珍惜親友，感恩擁有。

災後重建是一個漫長的過程，募捐救災助學要持續數年。我們應如何持續支援國內的災民？哪方面的支援是適切的？在尋找答案時，認識到「苗圃行動」，了解她們的救助宗旨：「苗」是代表學生、「圃」是代表學校，而「行動」則表示以身體力行，用實際的行動來幫助中國貧困山區的兒童，使他們能重返校園，並資助重建危校，好讓他們能有一個安全的學習環境，並有計劃地提高師資。透過「實地考察、直接資助、長期跟進」的工作守則，務使善款有效地運用。

由此便建構了本學年德育組的主題：「關愛學童・苗圃行動」。我校便參加了「以校助校川流不息」計劃，建立香港學校與災區學校間的愛心連繫，讓師生參與災區助學的工作，持續關愛災區學生。校內首辦每月捐款，鼓勵學生省吃儉用為別人助學。除了各班的捐款外，幸得各方面的支持，捐款工作才可順利推行。例如：家長教師會招募義工家長到校點算善款。另外，校務處行政的配合和支持都是功不可沒的。還感謝體育科協辦了「慈善長跑」，將校內優良傳統活動結合募捐活動，加添了瑞祺的美與善，從中更體現出我校上下一家充滿關愛！

2009年，5月底檢視本學年德育組的校內募捐工作共籌得4萬多元（籌募工作仍然持續！）。在金錢的價值外，最寶貴的是我校本家、師生、職工那顆善心，不分彼此共同孕育着中港學子，將大愛延續！感謝大家！！

苗圃青年大使

苗圃青年大使-馮卓維

一次的偶遇令我認識了苗圃青行動，加上麥太的推薦，更成為了苗圃青年大使。起初我對自己的使命感到疑惑。經過學期初多次參加的苗的活動，我慢慢開始確定自己是一個苗圃青年大使，我要宣揚助學的精神……

但是，本身是一個中六生，學業、課外活動、比賽、義務工作已經使我反白眼。

成為了青年大使更令我百上加斤。時間的停留不是我所能控制的，但我亦明白到要把小樹苗栽種成為茂密的果樹，必需花上心力、人力和時間。不過有時候為了在限期前功課交，馬虎一點也要。心不由己，有時會想到放棄。但我知道我不可以一走了之，因為我背負的不只是一個名銜；因為我

不能掉下中三的青年大使不理；因為我不可以令組長、老師失望。就是這樣，我努力舉辦的活動，宣揚苗圃的愛，不知不覺，已經整整一個學年了……

從失敗、勞碌、汗水到成功、讚賞、快樂。我所學到的不只是如何辦活動、與人溝通，還有學業的重要；我所看到的不只是山區學童簡陋的課室、破舊的黑板，還有勤力的小孩子；我所體驗的不只是街外籌款、參與活動的過程，還有身邊人的愛……

我也明白到，我們所做的，仍有很多不足之處。再過幾個月，我便早應屆高考生，需要全力追趕學業，希望來年中三的苗圃青年大使已經長大，繼續努力延展助學的精神……

以校助校—甘肅結對學校名單 (慶陽/平涼/定西/天水)

省	市	縣	鄉鎮	校名
甘肅	慶陽	鎮原縣	孟壩鎮	王地莊苗圃希望小學
		鎮原縣	孟壩鎮	何范村何左芝馮月燕基金苗圃希望小學
		環縣	洪德鄉	張原村苗圃希望小學
		西峰區	溫泉鄉	劉家店苗圃希望小學(待定)
甘肅	天水	秦安縣	蓮花鎮	馬曲村譚安苗圃希望小學
		秦安縣	蓮花鎮	肖渠村苗圃希望小學(待定)
甘肅	定西	岷縣	梅川鎮	車路村沃爾瑪苗圃希望小學(待定)
甘肅	平涼	崆峒區	白水鎮	王寨村霍啟恩苗圃希望小學
		莊浪縣	臥龍鄉	葉金城陳淑真苗圃希望小學
		靈台縣	什字鎮	什字鎮錦明苗圃希望小學(原北溝小學)

註：受資助學校名單以苗圃行動最後公佈為準。

※家長教師會協助完成「每月捐款」，
義工家長名單

班別義工家長姓名	
1A	馮娟女士
1E	賀旭平女士
2A	何慶華女士、王金蓮女士、 黃貝嘉女士、李少芬女士
2C	袁笑珍女士
2D	江笑芳女士
3D	劉麗玲女士
4C	鍾淑英女士
5A	陳詠儀女士
5E	莊潔玲女士
6A	陸愛群女士

※感激校務處協助完成「每月捐款」
行政工作：點存善款後，簽發支票。

默默耕耘四十載 「孖寶」功臣之榮休

黎偉民老師和霍兆霖老師兩位均是陳瑞祺的開朝元老，從開校至今，已在水記任教了四十個寒暑，春風化雨，作育英才，培養出多不勝數的社會棟樑，四十年來兩位都緊守教育崗位，足見兩位滿腔的教學熱誠。

四十年的伙伴

每逢午飯時間，同學們都可以看到黎Sir和霍Sir一同外出用膳，閒時，他們倆也「形影不離」，十分老友，背後是有莫大原因的。黎Sir同霍Sir甚有緣分，他們既是同學，也是同事，還是同志，別誤會！他們是擁有同一志向一當教師。他們由小學已開始結緣，他們由小三到中學至教育學院，一直是同學，兩位在中學階段同就讀喇沙書院，深受喇沙會影響，一心將生平所學回饋學校，投身教育。在1969年，兩位得知喇沙會將辦一所新學校，即是陳瑞祺，二話不說，答應擔任數學老師，如此一教，便為「水記」奉獻了四十年光陰。

今年是黎偉民老師和霍兆霖老師榮休的大日子，是兩位在教育生涯的一個小小的總結，故校刊組就跟校內的學生和老師做了訪問，看看兩位在水記師生的心目中的形象又會是如何呢？

記者黃詩俊與劉銘恩老師的訪問

記： 劉老師，你覺得黎Sir和霍Sir兩位是怎樣的老師呢？

劉： 他們兩位都是見識廣博之人，所觸及之領域不單只是教學，不單向學生灌輸課本上的知識，還跟學生分享人生閱歷，亦富有經驗，教學手法生動創新，突破傳統，以豐富的例子引導學生，為同學們增添不少學習樂趣。

記： 那你覺得他們的為人怎樣？

劉： 他們平易近人，人緣甚好，深得學生愛戴。雖然他們任職多年，但從不擺架子，無論是未畢業的學生或已畢業的舊生，也保持着良好關係。

記者黃詩俊與鄧豪達老師的訪問

記： 鄧老師你和霍Sir和黎Sir已共事逾二十年，你對他們有甚麼感覺呢？

鄧： 霍Sir與黎Sir活像「孖寶」，不過在表面上的性格迥然不同，黎Sir表面嚴肅，霍Sir則比較隨和，可是兩位良師骨子裏的原則相同，律己最適合形容。你知道吧，我們當老師的，師德是十分重要的，二人做任何事都有自己的原因，心裏都有自己的底線，他們厲害之處正是他們緊守原則，還能與時並進。

再者，他們主要任教中一至中三的同學，他們可謂代表「水記」給學生的第一個印象。每個舊生都對被黎Sir和霍Sir任教的日子記憶尤深，特別是黎Sir，他視學生如己出，當中之情早已超越師生之情。四十年來，足下門生多不勝數，如今他們可謂桃李滿門。

學生對黎Sir和霍Sir的感覺

一位曾被黎Sir任教數學的同學含笑地表示：「黎Sir是一個好特別的老師，他會用課堂的一半時間來教一些具代表性的數學例題，之後他會用剩下的時間來……睡覺，他會將老師的椅子搬到台的中央，然後雙手交疊，垂頭便打瞌睡，別以為他是熟睡，其實他也有一直留意學生的一舉一動。當然啦，如果有不明白的地方，同學都可以立刻問他，他也会樂意回答。起初我對他這樣的教學方式也有點微言，不過想深一些，他可能只是想我們利用那段時間來做習題，鞏固所學。」

一個曾被霍Sir任教數學的同學說：「霍Sir是個樣樣精通的人，在課堂上他不僅教我們數學知識，他還把他生活上的點滴和各種知識和我們班分享，上至天文地理，下至歷史時事，也能和大家高談闊論，你知道吧，數學有時候是沉悶的，如果不談別的話題，我想有不少同學會伏在桌子上睡覺！」

另一個霍Sir的學生說：「有誰不知霍Sir為人隨和友善，不過他也有發怒的時候，我看見他嚴肅地責罵一個同學，因為他犯了一些錯。有沒有罵過我？當然沒有，我這麼乖！嘻嘻！」

一位曾經是乒乓球校隊成員的同學說：「在霍Sir的英明帶領之下，今年乒乓球校隊得到了優良的成績！」

今年乒乓球學會主席說：「霍Sir是個十分認真的人，我把我的學會報告交給他批改，他竟然一字一句地看，不但仔細地審閱當中的內容，還替我改正當中的文法錯誤。」

總結：

小記從黎霍兩位老師身上學到敬業樂業的精神和感受到他們作為教師的熱忱，看到他們默默耕耘，去栽培年青一代，人生有多少個十年，四十年絕對不是一段短時間，但黎霍兩老師卻花了他們人生四個十年在本校，當中的堅持，當中的辛酸，當中的成果，也絕非三言兩語所能道出來。兩位良師親身向同學展示了在社會上工作的正確態度，希望諸位水記仔能多多向黎霍兩位老師這方面學習，學習他們那份理想，那份堅持和那份熱誠！

INTERVIEW

with Mrs Leung

By Chan King Chung Timothy, Chief Editor

Who takes the attendance of every CSK boys in the morning? Who are always there to answer the phone when you make a call to the school? Who prepares every all the notes for our lessons?

The answer is clear to every CSK boy. The staff members of General Office carry out the above mentioned duties every day. Then one more question is pops up. Who is the leader of the team.

The answer may not be clear to many of you. She is Mrs Leung Li Lai Fong, the leader of General Office and the Secretary of the Principal. Mrs. Leung, joined the school for over 20 years, working as a clerk. She was to be the Principal's Secretary in 1996. 'Time flies and I don't have really count for how many. The years have gone by and I'm still busy working here,' said Mrs. Leung.

'I like being with children that I dreamed of being a teacher when I was young. Although I was sad that I didn't have a chance, I'm happy that I can work in a school. Isn't it the same?' Mrs. Leung explained why she joined CSK. 'When I first worked as a clerk, I found myself only a minor staff member. Then I gradually became satisfied with what I had done because I could help the others to solve their problems.'

There're so many things to handle every day. But I never say "never" and complain about it. I'm glad that I can really offer help to others,' She added. Mrs. Leung is still energetic and giving no thought to retirement. 'Retire? No! Not before I am required to. Working in CSK is challenging and I still want to be here,' she explained.

'I think I'm working in a "school" rather than only an office. Although we don't always have to meet students, we are concerned about them and work for thier benefit. And I hope students can be more considerate when we are burdened with tasks like collecting fees or reply slips' I believe that our CSK boys, under the guidance of teachers and principals, can contribute to society in the future, she stated.

For over 20 years, she has served in CSK wholeheartedly. It is high time CSK boys showed their appreciation for the work of General Office. Next time you are asked to hand in the reply slip, say 'thank you' to the staff politely to show your gratitude for their service and help.

NEW

Teachers

Chinese Name: 周峻鋒
English Name: T. F. Chau
Graduated from: University College London
Major: Economics
Hobbies: Swimming, watching drama,
gathering die-cast collectables
Motto: Set standards for yourself, but not for others
Words to CSK Boys: Work hard before you play hard

Chinese Name: 英文瀚
English Name: Travis Ying
Graduated from: Hong Kong Institute of Education
Major (Minor): Visual Art / Civic Education
Hobbies: Art, drama, dancing, watching movie
Motto: 提高生活品味，由今天做起。
Words to CSK Boys: 當你認真做一件事時，那便是你最charm的時候。

Chinese Name: 羅日梅
English Name: Law Yat Mui
Graduated from: University of Hong Kong
Major / Minor: Chinese
Hobbies: Playing badminton, reading, yoga
Motto: 活在當下，享受生命每一天。
Words to CSK Boys: 逐日淘沙定有金，同學請努力，終有一日，你會找到你書中的黃金。

The Arts

Ambassadors-in-school Scheme

By Chan King Chung Timothy, Chief Editor

The Hong Kong Arts Development Councils launched its first Arts Ambassadors-in-school Scheme in 2008. Chan King Chung from Form 6 was nominated as the Ambassador of Chan Sui Ki (La Salle) College.

With the theme “Live in Art, Thrive in Sharing”, the scheme is an innovative art scheme for primary and secondary schools. The scheme started in November. Each participating school was encouraged to nominate one distinguished student as an Arts Ambassador to promote visual Arts on campus. Over 500 primary and secondary schools took part in the scheme.

During Easter holiday, 500 ambassadors participated in the first event of the scheme, the Art Creative Workshops. Local artists were invited to be instructors in the workshops. The ambassadors attended the lectures and different activities involving several medium of arts including drama, photography, drawing, music and dancing. The Ambassadors were inspired to create their works, sharing their views with others. The workshop was an enjoyable event.

Besides the workshops, other events will be organized from July to August. It is anticipated that the ambassadors, after joining these events, will learn more about arts, share their artistic passion and promote visual arts in schools and society.

Connections

with CSK

Primary School Visit

By Poon Yat Ho

NOVEMBER 08

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

2³rd November 2008 (Sunday) was a special day when a great number of Primary six students, accompanied by their parents, from different primary schools in Kowloon City came group by group and paid a visit to our school.

Following the annual Speech Day and the prize-giving ceremony, the school was so beautifully decorated that everything was ready for a total of 1600 primary school students and parents.

The visitors came at 9 o'clock in the morning. Warmly greeted by teachers, parent helpers and student helpers at the school entrance, they entered the school in an orderly manner and moved to the covered playground, where they could take a look at the elaborately decorated display boards prepared by various function groups

in the school. After that, the visitors were led to the School Hall, in which they viewed a video, produced by the mass media team, introducing the general information of the school. Impressed by the video show, the primary students and parents, followed the student helpers and made a tour of the campus, from the first floor up to the fifth floor. The visitors were taken to different special rooms, such as library and music room. Later on, they were led back to the covered playground and left the school contentedly.

Special thanks were due to all those who helped enthusiastically on the day including teachers, parent helpers and student helpers. The success of the event was attributed to good teamwork, co-operation and co-ordination.

Special thanks were due to all those who helped enthusiastically on the day including teachers, parent helpers and student helpers.

Christmas Ball

By Wong Kin Sing Kingsley

Your partner appeared in your life for a reason. You may not have known the reason at that time, and that is what the Christmas Ball for.

Edited from "The five people you meet in Heaven"

DECEMBER 08

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

The Christmas Ball was successfully held on 23rd December 2008. We jointly organized the ball with Pooi To Middle School and the theme was "The Moment of Romance".

This year there were 120 participants and the ball started at 7:00pm with a welcoming speech given by Ms Yip Yan Wui, the president of the student association of the Pooi To Middle School. There were many wonderful and exciting programmes, such as games for ice breaking, band shows, singing performances and dancing performances.

There are two highlights at the ball. They are dancing with their partners and the election of the 'Ball King' and the 'Ball Queen'. The first dance was led by three pairs of helpers from both schools' student associations. For the election of the 'Ball King' and the 'Ball Queen', there were three princes and princesses entered the final election. They were paired up and performed catwalks from the stage. Finally, the titles of the 'Ball King'

and the 'Ball Queen' were claimed by Chan Chi Lung and Chow Chi Yan respectively. They gave a dancing performance on the stage after the prize giving.

Time flies, the Ball ended after the lucky draw was over at about 10:30pm. In the fairytale, when the bell rang, Cinderella had to get back home as quick as possible, but the Cinderella this time could be with her prince on her way home.

"The Moment of Romance" was really a great success with the help of the helpers. The organizing committee which was led by Wong Kin Sing Kingsley, Li Hong Ming and Lee Pok Him from CSK and Chu Hoi Ling and Leung Yi Lok from PTMS would like to thank all the helpers who had paid their effort and devoted wholeheartedly for the Ball.

Joint Primary School Mathematics Competition

By 6B Law Pak Yeung

JANUARY 09

S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

This year, the competition attracted about 4000 participants from different primary schools.

This is the second time our school accepted the invitation from the Hong Kong Association for Science and Mathematics Education Ltd. (HKASME) to co-host the Joint Primary School Mathematics Competition (JPSMC) 2008-2009 in Kowloon City District. The competition was held on January 17, 2009. This competition is one of the major annual events in primary Mathematics education. This year, the competition attracted about 4000 participants from different primary schools.

This year, we accommodated about 250 students from 25 primary schools. Each team, consisted of three members, had to compete in three parts. The first was a multiple-choice test attempted by all members of a team. The second part was the Mathematics Trail activities, which required two designated students to complete four tasks on the playground and classroom. The third part was a computer-related task which

required one member from each team to finish on his or her own. Four guests of honour attended our prize-giving ceremony held after the competition, namely Ms. Yu Sok Hon, Chief School Development Officer (Kowloon City), Mr. Leung Kwong Shing, Senior Curriculum Development Officer (Mathematics), Principal Yip Chee Tim, Chairman of Kowloon City District School Principals' Liaison Committee, and our school principal, Mr. Sze Kin Kwan.

The champion, first runner-up, second runner-up, and the third runner-up received trophies and badges from our guests. La Salle Primary School won the overall championship. These winners were also invited to attend a Grand Prize Presentation Ceremony held at the HKBU Hall on March 7, 2009. Once again, congratulations to all winners.

Taking Part in the City Forum

By Li Chi Wa

MARCH 09

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

It is the duty for the citizens nowadays to be more concerned about the affairs of society. In order to train our students to better carry out this duty, a visit to the City Forum organized by the Moral and Civic Education Committee on 15th March, 2009.

City Forum is one of the most famous programmes broadcast by the Radio Television Hong Kong, which is renowned for its role in providing people with the channel to express their opinions towards the public affairs.

On that day, thirteen senior-form students, led by Miss Y Y Kwan, attended the programme held in the Carpenter Road Park. The theme for the discussion was the Entry Rules of Macau, in response to the incident that some Hong Kong politicians had been denied their entry to Macau. The

guests of the programme were Mr. Lau Kong Wah (Chairman, Panel on Security, Legislative Council), Mr. Albert Chan (Member, Legislative Council) and Mr. Kenneth Chan Ka Lok (Associate Professor, HKBU and Secretary General, Civic Party). During the discussion, the guests and the audience exchanged their points of view with each other, with some vigorous debate on certain issues on the topic.

Our boys enjoyed the programme very much, and their horizons were greatly broadened.

Attending this kind of functions could greatly raise our students' interest in the public affairs. Participating in the discussion on these controversial topics could also equip our students with analytic skills and critical thinking skills, which are useful skills for their studies.

Chan King Luen Exchange Programme

By Lee Pok Him

APRIL 09

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

Students there were very nice to us and we had friendly sports matches too! We shared our experience and exchanged ideas.

A team of students, comprised of both SA and Prefectorial Board members, had a 3-day trip to Xin Huai during the Easter Holiday. The group was led by Mr. R Wong.

The ferry ride took 3 hours during which all of us took a good rest and prepared for the following activities. Upon arrival, we switched to shuttle bus and headed to our college, Chan King Luen College which was established by Mr. Chan Sui Ki's son. It was a sunny day and we felt the enthusiasm and passion from students there. Before the campus tour, we had a conversation with the principal and teachers.

The campus was spectacular and spacious! There were swimming pools, hostels, canteens, football field and other facilities! Students there were very nice to us and we had friendly sports matches too! We shared our experience and exchanged ideas.

Apart from visiting our sister college, we also went sightseeing and visited different places like Ling Po Primary School and Chan Sui Ki College, etc. We enjoyed the trip very much.

欢迎香港陈瑞祺(喇沙)书院师生莅临交流

Joint School Art Trip

By 6B Chan King Chung Timothy

MAY 09

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
					31	

An Art Trip to Stanley jointly was organized by Chan Sui Ki (La Salle) College and Wa Yan College, Kowloon on 1st May 2009 to offer students chance to learn and practice arts outside classrooms.

The trip started with the ice-breaking game called 'Beach Killer'. After the game, participants partnered with their group mates and started to work on the sculptures. Later, two elaborate sculptures of a 'giant streamline fish' and an 'octopus' were produced. After sculpturing in the morning, participants scattered along the coastline of Stanley to do their sketching. Many artistic paintings were produced. The photo-taking section took place after sketching. This trip offers students a special chance to practise visual art in daily life. The trip was enjoyable and raised student's interests in visual art. It also helped to establish friendship between students from different schools.

Joint School Photographic Society

By 6B Chan King Chung Timothy

This year, two students were elected as the executive committee members of the HKJSPS. They are 6B Ng Chun Kit Jack, the Internal Vice-president and 6B Chan King Chung Timothy, the Promotion Director. The Hong Kong Joint School Photographic Society (HKJSPS) was founded in 1974. It is a non-profitmaking organization aiming at promoting photography. The Society was officially registered with the government as an independent students' association. After 34 years of hard work, HKJSPS is now the largest inter-school photography society in Hong Kong.

The Society has always endeavored to promote photography. It has taken an active role in arousing students' interests in photography and fostering the exchange of photographic knowledge. Moreover, the Society has strived to promote friendship and cooperation among schools, and to establish a rapport among the photography clubs among secondary schools.

HKJSPS also encourages its member schools to participate in many social service activities. The Society

was invited to help in many large-scale functions, such as 30-Hour-Famine organized by the World Vision and International Festival of Inclusive Arts organized by the Arts with the Disabled Association Hong Kong. Through these activities, the Society has enabled students to gain more experiences in documentary photography.

The activities held in the academic year 2008/2009 included the Christmas City Tracing in December, field trips and photo-taking courses. The highlight in 2009 is the event named 'Déjà vu' that aroused people's interest in taking photos of historic buildings. Students' works were exhibited at Hong Kong Cultural Centre.

Website of HKJSPS: <http://hkjsps.net/>

Lasallian Camp

By 6B Chan King Chung Timothy, Chief Editor

More than 50 Lasallians from St. Joseph's College, La Salle College, Chong Gene Hang College, Chan Sui Ki (La Salle) College, De La Salle Secondary School, N.T. participated in the 5th Christian Brothers' Schools Leadership Camp 2008 organized by the Hong Kong Lasallian Volunteers aiming to strengthen the relationship among Lasallian Schools and provide student leaders with training from 11th to 12th October 2008 in Caritas Ming Fai Camp.

The camp started with ice-breaking games in La Salle College in the morning of the 11th. There was an opening prayer by Brother Joseph Pham from Vietnam the Lasallians, who traveled to Cheung Chau by ferry

and took part in the "Island Hunting". Participants were required to visit different checkpoints on the island and finish tasks in a short given time. Teamwork, patience and strength of participants were proved. Settled down in the Ming Fai Camp, the Lasallians took part in several workshops and mass Games. One of the highlights of the event was a university-level workshop about leadership. They learnt to make haste but undoubted decision and survival in dead ends as being a leader.

The camp ended in the afternoon on the 12th. Participants were implanted with practical knowledge of being a good leader. The connection among the schools was deepened. Being a leader in a school is similar to being a leader in the society as it is always once and never again for most students and the period for taking up such posts is extremely short. Every decision is irreversible and, therefore, student leaders are to grab the chances of being responsible and being a true leader.

OCTOBER 08

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

Visit to the Legislative Council

By 6B Chan King Chung Timothy, Chief Editor

OCTOBER 08

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

The Civic Education Group organized a visit to the Legislative Council Building in Jackson Road, Central from 3:00pm to 4:30pm on 15 April, 2009. 30 Students from Form 1 to Form 6 took part in the activity. The activity aims to enhance students' knowledge of the legislature of Hong Kong so as to promote good citizenship of the participants.

First, participants visited several function rooms of the building-- the Chamber, the Conference Rooms and the Dining Hall. Then the students joined the session 'Legco in brief'. They were given a brief introduction in the Press Conference Room on the operation of Legislature such as the structure, the election procedure and the nature of the legislative council in Hong Kong. Students showed their great interests in the council as the body makes laws in Hong Kong. After that, they took part in a role-playing session called 'DIY Role-play Game' about the reading of a bill. They were given a topic to debate on. They enjoyed a lot in being a member of the Legislative Council. Finally, they

observed a committee meeting in the Chamber. By chance, participants met the former Secretary for Commerce and Economic Development Bureau, Mr. Ma Si-hang outside the council building just before dismissal. They had a nice discussion, and Mr. Ma was very nice and he appreciated the CSK boys.

The event, the first visit paid by our school to the Legislative Council, was a successful one and gave a golden opportunity to the students to show their interest towards the legislature of Hong Kong and know more about the Legislative Council.

Class

Photo

OUR CLASSES

1A CLASS

Leung Yu Ming, So King Lam, Fung Tsz Chun, Law Chun Hin, Tang Ho Kin, Leung Yiu Fai, Lam Chung Hin, Yeung Hoi Ho, Sze Pui Ming, Ho Yu Ting, Yang Haocheng, Yeung Hong Kan, Sy King Hing, Chang Hau Shing, Woo Long Him

Yeung Calvin Kin Lok, Hui Kwan Yiu, Chan Cheuk Fung, Chiu Ho Yin, Wong Kui Ho, Hon Yuen Kit, Ho Kai Kong, Yuen Tak Chun, Chau Ho Kong Julian, Pang Chi Hang, Lo Chun Wan, Yau Chi Lung Marcus, Lau Ka Lok, Fok Ting Fung, Lau Siu Hin

Leung Man Hei, Yau Chi Yui, Liu Tsz Fung, Chan Chung Ho, Wong Kin Fai, **Ms K Y Leung, Mrs A Lau,** Chan Ka Wai, Ng Tsz Shing, Law Hoi Chun, Leung Chun Hin, Leung Tsz Kei

1B CLASS

Li Sui Kei, Ng Yu Hei, Chung Chun Man, Chan Kai Chieh, Sham King Hang, Yuen Chun Wing, Ngan Hiu Fa, Pun Pak Ho, Lo Ka Hei, Wong Ka Wing, Tam Hin Chun, Tan Timothy, Chau Tsz Kit, Yu Hon Lam, Wong Hin Chung

Mak King Shin, Li Ho Kiu, Chan Kwok Tung, Cheung Wai Shun, Sze Ka Ming, Ma Yiu Kei, Yu Man Pang, Chan Ka Ming, Fong Kwok Lun, Ngan Tsz Cheung, Lam Muk Fung, Lee Kwan Shun, Chan Ho Ching, Lai Ho Tin

Ko Yat Fung, Kong Chun Ho, Ngai Siu Chung, Yip Hiroki, Suen Wai Chung, **Mr. C.T. Leung,** Cheung Ho Ming, Lei Yiu Hin, Lee Kin Kok, Fong Po Lok, Hui Hin Cheung, Cheung Wai Chung

1C CLASS

Chan Sing Wang, Cheng Kwok Hing, Leung Tsun Ho, Chan Chun Yin, Wu Kin Lung, Lam Jeffrey Yuk Yang, Chan Sing Wai, Kwok Sheung Lam, Chan Ka Ho, Lam Sheung Hang, Lok Ho Chun, Wong Sui Ki, Wong Tsun Chi, Tse Chi Pan, Man Hoi Fung

Ma Ho Long, Ko Chi Him, Hui Ka Lun, Li Hin Yu, Ko Chun, Shea Ming Kong, Cheung Wai Kin, Leung Kwan Yu, Yuen Chi Fung, Ha Wai Chun Derrick, Tang Kiu Fai, Pun Siu Chun, Tong Ka Kin, Wong Chun

Wan Tak Kwong, Sin Ho Wang, Ma Chung Hin, Yam Hau Kan, So Alan Chak Hin, Fu Yonglai, **Mr H L Choi**, Tse Pak Hin, Law Andrei, Ng Sheung Lam, Cheung Ting Fung, Chan Ching Hin

1D CLASS

Wong Chun Sing, Wong Chun Man, Tang Kwong Wai, Lok Ho Lun, Cheung Wai Leung, Tse Ka Wai, Ching Cheuk Hei, Lai Ho Lun, Tang Chi Ho, Yeung Ho Hin, Chow Ting Sing, Pak Chun Ning, Tin Hoi Tung, Ho Sze Wing, Chan Ching Kiu

Lo Wing Keung, Yau Joseph, Chan Sai Hei Roberto, Lai Ho Man, Wong Pak Hei Kalman, Hui Wui Shing, Leung Chun Lok, Lam Sheung Tsun, Dunchooprapha Thanawat, Lok Kat Shun, Au Chun, Lee Sen, Kuo Chun Kit, Choi Man Ho, Wong Ho Yin

Yuen Chi Chung, Tse Chun Ho, Leung Yat Hin, Law Chi Chung, Yu Ka Ming, **Mr. WH Lam**, **Mr. YW Wong**, Ngao Kit Kwan, Kwok Wai Lun, Shing Shui Yin, Shing Shui Yin, Wong Chun Wai, Lee Chung Sun

1E CLASS

Chu Ting Hei, Lui Man Hei, Mak King Long, Lee Wun Cheung, Kwan Siu Chun, Wai Yu Kwen, Yu Chun Hei, Can Man Kit, Lee Siu Fung, Tung Timothy, Jaw Yau Shing, Gaw Hin To, Chan Ka Lok, Fan Man Din Jan

Pak Tak Lim, Cheung Kwan Yin, Lee Cheuk Hang, Koon Ho Wai, Cheung Ngai Fung, Cheng Arthur, Chen Ming Ho, Chui Wai Shing, Tsang Chung Man, Kong Fung, Chan Chun Ngai, Lam Tsun Fung Alex, Ip Sheung Yam, Ho Cheuk Ting, Tang Chun Wing Victor

Wong Chi Chung, Iu Ernest King Chun, Chu Chi Chun, Yeung Ho Nam Jeffery, Yik Shing Hoi, Au Chak Hang, **Mr.T.S.Wong**, **Mr W L Yeung**, Luk Chi Tat, Leung Pak Ho, Au hun Ting, Mok Ho Kit, Leung Chun Ho

2A CLASS

Chan Chun Kin, Chung Tak Hang, Chow Chun Kit, Mok Ho Yin, Shung Hok Yin Oscar, Yu Tak Wing, Lee Man Chun, Lam Wai Fu, Hui Ka Ming Martin, Tse Man Hin, Tsang Man To, Tang King Shu, Li Cheuk Lam, Lau Ting Tung

Fung Chun Wai, Chan Hong Kiu, Chan Kam Tin, Kwok Ka Kwan, Lee Shi Chiu, Yeung Ming Hei, Yiu Tsz Ting, Cheung Ka Ho, Lui Hung To, Kwok Ka Ho, Chan Kam Shing, Lam Tit Tsang, Christopher Wong Po Sing

Suen Long Kiu, Cheng Sze Chun, Chan Wing Hei Keith, Leong Wing Cheong, Yeung Tim Hoi, **Mrs. M Tse**, **Mr. T Lai**, Lai Chun Kit, Yu Ming Yan, Wong Wing Yin, Tam Long, Chan Ka Leong

2B CLASS

Lau Yui Hei, Chung Mang Fung, Lai Hing Fung, Tsang Kwok Fung, Chan Lok Chi, Cheng Ka Fung, Chan Wai Fung, Cheung Hiu Fu, Chan For Hei, Chan Rui Xing, Cheng Ka Sing, Chong Siu Cheung, Lam Chapman, Hui Chun Hei John

Hui Yin Haye Adrian, Chong Wing Hong, Wong Chun Hei, Cheung Yan Hin, Chu Pok Ho, Fan Chun Kit, Fung Ho Faan, Ho Ka Sing Kevin, Chan Ka Kwan, Fong Yu Hin, Chau Ka Ho, Man Xin Hong Amila, Kwok Wing Lok

Ho Cheuk Hei, Wong Joshua, Lee Kai Sing, Lam Ho Wing, Lui Cheuk Yiu Brian, **Mr CH.Kong, Mr. A .Fok,** Ho Zi Tao Jeremy, Kwan Ka Ming, Lui Chun Hay Joey, Tse Chuek Hin, Yeung Yi Lok

2C CLASS

Sin Ho Yeung, Leung Kam Hao, Wong Lok Hang, Lui Chun Yu, Lam Chun Yin, Wong Ho Wai, Ho Hiu Fung, Hui Cheuk Hei, Chow Chun Wing, Lee Hong Pui, Chan Chak Ho, Leung Ka Ho, Leung Chi Hang

Lui Shu Wong, Siu Ming Ho, Pau Chun Wa, Choy Chun Ngai, Mak Wai Yiu, Cheng Chung Ting, Lo Ho Yin, Yeung Man Ho, Au Ting Hin, Cheng Wing Cheong, Chan Hung Sing, Chan Hin Chung, Ho Man Fung, Sin Ki Kwan

Shih Hei Chun, Tsang Ka Long, Lo Tik Chi, Choi Man Hoi, Tam Kin Ho, **Ms M.K.Tse,** Tang Chak Heng, Wong Hon Man, Lee Siu Sing, Chan Cheuk Hin, Lau Ka Chun, Pong Lap Yan

2D CLASS

Leung Hoi Cheung, Yu Tsz Kit, Chan Chi Hang, Li Chi Hin Rex, Sze Chun Fung, Chow Cheuk Kwan, Kwan Kam Yan, Leung Ho Ming, Law Yin Chi Jeffery, Lee Chi Long, Ho Man Kin, Wong Tin Yu, Chui Chun Ting Justin, Chan Siu Shing

Ou Dahao, Chan Jovian, Yeung Kam Fai, Koo Shun Chit, Chan Chun Kit, Wong Ying Wai, Leung Chi Wang, Chau Chi Kiu, Lau Shing Fung, Yung Ryan, Tai Shing Hin, Mak Chun Yan, Cheung Ka Fung, Lee Chi Hung, Leung Wing Yin

Ng Tsz Kiu, Chan Yin Wai, Chu Kwan Cheung, Wong Tin Shing, Chan Yuen Chit, **Ms Y M Law, Mr K H Ng**, Li Ka Chun, Cheuk Tsz Ming, Mak Sung Kin, Kwan Ho Cheung, Lam Lok Lai Rodney

2E CLASS

Lo Sai Wang, Yau Chun Wa, Hung Chun Wai, Chau Hok Lim, Li Man To, Chan Ka Lok, Tang King Hin, Ho Chun Lok, Wah Tsz Chun, Wong Ka Wai, Au Pak Hang, Kwan Wai Kin, Chan Po Hin, Liu Hoi Ping, Law Pak Yin

Ng Yu Hin, Siu Wing Chun, Ha Chung Ho, Leung Shek Yin, Ching Toy Yan, Pau Sai Kit, Lui Chun Kit, Koo Man Chun, Tse Yuk hing, Wong Ho Tin, Wong Chun Kay, Keung Kam Hin, Chong Long Hin, Ngan Tsun Tat

Hui Ying Ho, Fan Sheun Lei, Siu King Man, Wong Ka Kin, Shizh Lui Kit, **Mr A. Beynon, Ms W.L. Leung**, Wong Cheuk Yin, Liu Kwan Yu, Lam Cheuk Yin, Wong kwan Yeung, Ng Chun Luk

3A CLASS

Chan Li Chung, Yao Ho Yin, Fung Ka Chun, Ng Ho Hin, Fung Ngai Chung, Lai Chun Kit, Chan Chi Kwan, Chong Hei Yui, Li Man Chiu, Ho Man Kit, Tse Shing Long, Dai Chi Ting, Tai Ka Wing, Mok Kwan Ho

Wong Chun On, Leung Cheuk Yin, Yeung Man Chuen, Lee Chun Ho, Kwok Chi Hang, Wong Yuk Fai, Leung Wang Shing, Sze Pui Chun, Fong Chong Sin, Yim Cheuk On, Wong Yiu Kan, Wu Wai To, Lin Ka Ho, Yeung Chor Hei, Li Cheuk Yin

Lai Chi Ho, Ko Chun Sum, Cheung Chi Pang, Wu Kai Kuen, Lau Chun Wang, Lau Man Chun, **Ms. M.C.Kwok**, Wong Man Fai, Cheung Wing Fu, Lai Chi Fung, Fong Ho, Poon Yek Hei

3B CLASS

Chan Yu Yik, Cheung Wai Cheong, Lai Hiu Lam, Wong Ming San, Hui Fing Long, Kwong Wai Nok, Tsang Hon Lam, Lee Kwok Ha, Or Pui Fai, Cheng Chun Yin, Lee Ho Wai, Tsang Wai Choi Richard, Yeung Ho Lam, Leung Ka Ming

Lee Chung Yin Kelvin, Lee Yi Hin, Leung Chak Sum Elgar, Lai Po Lin Harley, Cheuk Chi Fung, Lui Cheuk Yin, Ng Ka Yuen, Tang Chun Ming, Chan Siu Ting, Chan Pak To, To Tsz Fung, Au Chun Sing, Ting Nang Ka, Chan Tak Chun Anson

Wong Cheuk Kit, Wong Pak To James, Lam Chi Kan, Ryu James, Chan Ho Yuen Timmy, **Ms. K M Chiu**, **Mrs. P Chan**, Wong Yu Hin, Cheung Ka Yu, Dai Kwan Ho Alex, Cheung Shing Him, Wai King Fung Sunny

3C CLASS

Chan Chun Him, Cheng Wai Tung, Chan Kei Hon, Chow Tsz Fung, Leung Hok Lam, Ng Cheuk Hon, Lo Hei Chun, Ho Chi Lai, Chu Wun Cheung, Ng Ka Chun, Chan Kei Yin, Ip Sin Hang, Sin Chun Him, Chan Yik Kiu

Lai Chun Wai, Yu Chak Sum, He Minkeng, Ho Chun Wa, Ho Cheuk Yin, Chan Tze Chun, Chu Kwok Hin, Li Wai Kwan, Li Zehong, Ng Kwong Yin, Siu Ho Yin, Leung Cheong Ming, Chan Wai Lok, Fan Tsz Fung, Chan Ho Hin

Cheung Tin Chun, Yue Wang Yip, Lau Ho Man, Leung Kam Fung, Chan Pui Shing, **Mr. K V Vong, Ms. K Lau,** Lee Kam Sing Feliz, Chan Chak Sang, Lau Kong Faat, Ng Cheuk Lung, Li Chung Lam Louis

3D CLASS

Chan Wing Lung, Wong Kwan Ho, Kwan Man Lok, Cheung Ngo, Lai Yu Hin, Yung Lawrence Ka Ho, Wong Chin Ho, Yiu King Hei, Cheng Yu Hon, Leung Yat Hei, Leung Yuk Chuen, Tam Pui chuen, Kwok Hon Pan, Lu Lok Wang

Cheng Yat Him, Chiu Ka Chun, Cheung Shun Kit, Leung Kiu Sum Matthew, So Franco Man Hin, So Ho Yeuung, Kwok Chin Wang, Tong Pui Long, Li Hong Yin, Fu Ka Chun, Lee Sing Wai, Cheng Che Long, Lau Ka Chun Tommy, Yung Tsz Wing Eugene

Lee Cheong Wang, Ip Ching Kiu, Chan Heywood Chun Long, Wong Shun Hang, Kwok Kei Yeung, **Ms.S.F.Mak, Mr.S.L.Ting,** Katsumata Ken, Wai Sze Tsun, Lee Wai Lun, Kum Hoi Chung, Cheng Ka Lok

Not in the photo: Chung Kin Long

3E CLASS

Chan Po Sing, Lee Ting Ho, Kavin, Chau Kin Lun, Cheung Ki Lok, Goh Zhen Hao, Chau Kai Cho, Lee Tsz Long, Ng Ka Wai Eric, Chan Yi Tian, Thomas, Chan Chung Ting, Tsang Wai Chung, Chan Stefan, Chan Wei Yin, CahnKwun Wai, Mok Ka Ching, Chow Man Hon, Kwok Chak Yeung, Dominic

Cheung Ting Fung Tobey, Li Ka Yau, Samuel, Kwan Andrew Kai Cheong, Cheung Ho Wu, Ku Ka Chun, Cheung Kwok Yuen, Lam Tin Wa, Wong Kai Wui, Rex, Lo Chi Kit Brian, Yau Hoi Man, Wong Chun Lam Jonathan, Fong Kei Hou, Kelby, Chan Tsz Hang, Yeung Tsz Fung, Li Lok Hei

Kwan Yuk Sing, Ng Man Hong, Sze Pang Chin, Ng Wai Yin, Yeung Chi Ho, Franco, **Ms Y M Lee, Mr. K T Yu**, Chan Lok Hin, Lee Wai Lok, Reynold, Tang Pak Hei, Nel, Chan Wai Kit, Ip Tsz Kin

4A CLASS

Chan Ho Wai, Luk Pak Yin, Luk Chun Ho, Yeung Tin Tim, Cheung Long Him, Wong Chun Kit, Tang Chun Kit, Kwan Tsz Ching, Wong Hin Chun, Chow Wai Cheong, Chan Wai Hin

Lee Shun Yuen, Leung Ka Chun, Wong Chun Ho Desmond, Soo Yik Hong, Cheung Sze Ho, Sin Ka Wai, Tang Sau Hei, Chan Ka Chun, Cheung Chun Hin Popeye, Leung Ping Yin, Poon Ka Li, Wong Ki Lit

Wong Long Yin, Hon Chung Shing, Wong Ho Cheung, Lee Ka Long, Wan Ka Kit, **Ms Y.Y.Lam**, Chan Long Chai Marcus, Lin Ching Kit, Yip Man Hung, Yuen Chun Ho, Lam Tsz Kam

4B CLASS

Leung Yin Hong, Cheung Chi Kit, Lau Yu Shing, Lau Ka Shun, Wong Chi Fung, Chan Wai Ming
Chan Kwok Chung, Chau Yan Kit, Lo Yik Hei, Yu Kung Yiu, Ma Yik Long, Kwok Ching Hei

Ng Pak Yuen, Lam Wing Keung, Tsui Kwan Yin, Cheung Kai Ming, Wong Tsz Ho, Cheung Tsz Kit,
Cheung Lok Sze Roxy, Wong Kin Wai, Kwok Man Ho, Chung Cheuk Kit, Leung Bryan Chi Fung,
Chow Chun Kit

Leung Hok Lai, Liu Kwan Long, Cho Hong, Leung Ho Sam Sam, Ng Chun Ngai Ben, **Ms Y Y Kwan**,
Chim Ho Chung, Wong Chun Yin, Yip Cho Lung, Lai Pok Sze, Ho Wing Kuen

4C CLASS

Ma Kam Yuen, Leung Chi Yin, Wong Cheuk Lun Marco, L Liu Man Fung, Chong Shing Wai, Ng Ming Ho,
Wong Ka Kit, Ling Siu Chun, Wong Wong Chun Yip, Tim Kit Man, Chan Man Chun, Lam Hing Lang,
Lu Siu Long, Wong Jark Suin, Yu Ho Fung

Lee Ka Hang, Ng Kar Yiu Eric, Yip Hoi Sing, Kwok Man Lai, Cheung Wai Ki, Tsui Tsz Ki, Yip Pak Hong,
Chan Ka Wai Gary, Chan Ka Ho, Lo Chun Kit, Kwok Ho Yin, Sum Tsz Sang, Lau Sui Keung, Tang Kwok Kin

Yiu Shut Hin, Lo Tsz Kit, Chan Chun Kit, Au Alvin, Lui Long Yin, Kwan Ching Fung, **Ms O.L.Ho**,
Chiu Sung Yee, Chu Yat Sing, Chan Chun Hei, Ko Yu Man, Lou Chit Ming, Cheung Lap Yan

4D CLASS

Tse Wing Cheung, Tang Ron, Li Wai Ip, Li Yan Kit, Heun Siu Shan, Lau Sai Kit, Hui Hong Cheun Ashley, Au Chun Hei, Li SiuHo, Chow Ho Ching, Yuen Siu Tung Tony, Chan Wai Ho, Lam Choi Fung Micheal, Lo Yat Fung, Tsai Kwan Ho

Tsz Wing Tak, Mo Yiu Man, Chan Chi Ho, Wong Chi Him, Yip Hung Fai, Law Sung Hei Dickie, Huen Dong Xian, Wong Kwan Hung, Liu Chun Yin, Ng Yi Pan, Yam Hin Wa, Mak Chin Ching Sunny, Yeung Kam Wing

Leung Ka Wang, Wong Lok Yin, Mak Ho Long, Ma Lok Yin, Wong Ka Fai Dennis, Lo Kok Kit, **Ms. Fiona Lee**, Lee Julian Keith, Li Sze Tat, Pong Yu Chak Joseph, Tsui Tsz Wai, Liu Tsz Yeung, Wong Tsun Ho

4E CLASS

Tai Cheuk Man, Yeung Pak Hang, Leung Kit Laam, Chan Pok Yin, Yeung Hoi Yin, Chan Kwun Hong, Tam Lok Shun, Chan Cheuk Yan, Kong Tsz To, Li Cheuk Sum, Ng Tzi Dong, Yu Kwok Po, Chang Ka Ho, Kwong Cheuk Ngai, Sin Man Long

Kwan Ho Wai, Chan Chun Wah, Cheng Ka Lok, Pau Ming Sun, Chan Ching Hang, Lee Chun Hei, Chan Man Chun, Leung Chi Kui, Yick Alex Ka Chun, Kam Ernest Yee Lok, Cheung Gar Chuck Otto, Wong Kei Wai Ricky, Lau Kin Hei, Mak Luk Yeung, Szeto Siu Keung

Lui Chun Hei, Li Jenkin Theodore, Hung Tsz Chung, Au Yeung Chin Ho, Cheng Ho Kit, Wong Hok Sun, **Mr. W.T.Lam**, Ng Kwok Sum, Wong Ka Wing, Ngan Ching Long, Lo Wai Tsun, Man Kui Shing, Yip Shu Yan James

5A CLASS

Cheng Tik On, Wong Cheuk Hin, Lai Chun Chi, Lam Hoi Fung, Ma Chak Ho, Kong Man Yin, Shin Ka Chuen, Wat Wing Leung, Chan Yu Ning

Ho Siu Lun, Mak Yun Pak, Wong Sai Hung, Wong Kai Chun, Ngan Yi Shing, Lam Chun Kit, Wu Chun, Lam Ka Ho, Goh Wai Lim, Lai Chun Wang

Chan Nam Sun Kevin, Pak Wun Lam, Lau Chi Yeung, Tsang Man Chun, **Mr. K.K. Sze, Ms. Y.L. Tse,** Lai Sze Fan, Ho Kit Lam, Lo Kai Fai, Kwok Chung Man Perry

5B CLASS

Mak Him Kwan, Choi Chin Wang, Chan Tsz Lung, Lee Ho Man Herman, Wong Wai Shing, Wu Chi Kin, Ng Wai Man, Tam Yuet Long, Lam Man Chung, Chung Sze Pok, Cheng Chun Yat, Chan Kam Tung, Tsang Shun Hin, Chung Ka Nam, Li Chun Lok

Wong Cheuk Kin, Ng Kong, Tse Pui Hong, Pang Ka Chun, Wong Kuo His, Cheung Hon Lam, Yip Cho Shing, Sit Ka Ho, Lam Yi Cheung, Yeung Lap Tak, Law Ka Wing, Yung Ho Lun, Wong Ka Chun, Ho Ming Chun

Leung Man Him, Fung Kai Hang, Yau Chi Chung, To Ping Lun, Tay Sze Yam, **Mr K.K.Sze, Ms W.F.Tse,** Chan Kai Ho, Lai Yiu Wing, Keung Hoi Yiu, Fu Fong Ting, Chung Chi Cheung

5C CLASS

Ng Chi Hang, Chiu Yung, Kwong Ka Chun, Ng Tai Wai, Yu Tai Wai, Siu Yue Yeung, Yip Ka Ho, Hung Chi Keung, Lee Sai Hang, Kan Kit Chung, Fok Wai Chun, Lee Yi Ting, Chim In Lung, Fung Hok Ming, Au Hon Sum

Ho Yin Ngai, Ng Nok Chun, Leung Chi Kit, Chu Wai Tik, Ng Kwun Leung, Yu Siu Kai, Shum Pak Chun, Lin Chi Hung, Szeto Tsz Fung, Chu Kin Hung, Ho Kwun Ho Ivan, Lin Ka Lok, Kwok Hing Long Aaron, Chow Hau Sang Victor, Au Man Lok Maynard, Ho Cheuk Hei

Wu Hoi Kit, Chan Hon Yui, Mak Ka Hei, Liao Chi Yin, Wong Lap Shing, **Mr. CC Or**, **Mr. KK Sze**, **Mr. WK Wong**, Chan Kon Kit, Ip Yu Ting Benjamin, Cheung Aaron Chi Hin, Cheung Tsz Kit, Wong Pun Tung

5D CLASS

Mui Siu Hei, Wong Ming Piu, Chan Chi Shing, Wong Man Yin, Tsang Wai Hung Wareham, Cheuk Chi Hang, Wong Yu On, Lai Hang Kei, Chong Kwong Ching, Hung Hing Hey, Fung King Lok, Li Ting Hin, Kwan Cheuk Ho, Wong Kin, Lai Kai Fung, Wan Kai Kit

Kong Yiu Chong, Yeung Tak Sho, Chan Kwun Kwong, Fung Tsun Hang, Chong Man Yui, Leung Kin Chung, Wong Wai Hon, Fung Hoi Kin, Sin Ka Kiu Benjamin, Leung Kok Chun, Yiu Ka Lik, Shum Ka Wai, Sun Tat Sun, Tse Wai Kin, Wong Chun Wa

Chui Pai Hang, Lam Wai Hong, Yu Chi Tak, Lam Tin Fu, Li Ka Ho, **Mr. K K Sze**, **Mr. W F Lau**, Lau Hei Sen Hysan, Kwong Chung Mau, Au Wai Lun, Wong Kwun Wing, Lee Kin Fai

5E CLASS

Lau Yue Hin, Chan Kan Hei, Fong Ki Fai, Fung Hong Ki, Lau Ka Leung, Tsang Chu Ming, Chan Chi Shing, Wong Yuk Lun, Lee Chun Kit, Cheung Long Hang, Chan Ka Ho, Ho Chun Yin, Lai Tsz Ming, Lee Kit Chun, Leung Sai Ue

Sum Ka Chun, Poon Ting Hin, Lo Chee Kit, Tam Kin Wai, Leung Kwok Hin, Leung Kon Tung, Pang Hin Lai, Ho Kwun Him, Chung Chi Fung, Su Pak Man, Lam Ling Chi, Lam Yan Chung, Li Kwan Yi, So Wai Chung, Lau Man Kit, Siu Chun Sing

Wong Lam Hon, Yu Tsz Wai, Lee Tsun Ho, Chan Ho Wa, Yeung Cheuk Yin, **Mr. K.K. Sze**, **Ms. M.Y. Lau**, Siu Hang Hok, Wong Hoi Ling, Chau Yim Hang, Ng Clarence, Ho Yik Ki

6A CLASS

Tsang Yat Hei, Lien Ka King, Yeung Ching Ting, Leung Ka Chun, Suen Fu Hang, Leung Kin Cheong, Ng Cheuk Hin, Li Hong Ming, Law Kar Yin, Lau Cho Yeung, Cheng Ka Lok

Yim Wai San, Wong Hoi San, Lung Wing Chau, Lam Chi Shing, Chiu Kei, Shiu Yung Kin, Wong Sze Chun Andy, Cheung Wing Cheong, Lee Yu Fai, Lai Cheuk Ho

Yuen Ka Hei, Ma Sheung Sze, Tang Kui Kin, Wong Kin Hei, **Mrs. B. Chan**, Fok Yin Hang, Lau Kin Fung, Lam Ho Tak, Lau Tsz Fung.

6B CLASS

Hon Wai, Lai Hong U David, Chiu Ka Chun, Leung Ka Ho, Tsui Wing Ho, Lai Ho Yeung, Lee Tak Chuen, Guo Yan Hing, Cheng Ka Po, Lam Ho Man, Leung Kin Kei

Kwong Yik Chi James, Lo Pak Yeung, Lui Pok Him, Poon Yat Ho, Li Chi Wa, Chan Wai Fung, Ip Boon Sing, Lee Pok Him, Wong Tsz Kin

Wong Ka Wing, Hui Lok Hin, Yiu Kin Man, Fung Cheuk Wai, Wong Kin Sing Kingsley, **Mr H T Tang**, Ng Chun Kit, Chan King Chung, Chung Tsz Hin, Kwan Kok Cheong, Chan Chi Chung

7A CLASS

Chan Siu Chun, Cheung Kwun Wing, Leung Yiu Wa Eric, Wong King Yin, Yiu Ngai Chiu, So Wai Yin, Chan Wa Ching, Yip Wai Hong, Chan Kwun Hang Kris, Li Chun Wing Arthur

Lai Kin Wing, Chan Hok Leung, Yeung Ka Chun, Leung Fuk Shing, Sung Pui Yiu, Ng Chau Lok, Sung Chun Hay Wilson, Liu Kwan Ho, Yeung Ngai, Lung Chun Ho, Wong Chung Wing(2nd)

Chan Ho Kwan, Li Tsz Chun, Lam Tin Nok, Lam Kei Lung, **Mr. K K Sze**, **Ms. S Y Hung**, Or Kwok Fai, Li Ka Hin, Wong Ka Shing Brownson, Chui Chung Ki

7B CLASS

Lam Tat Pan, Ko Hin Lok, Sin Ka Ho, Wu Chau Sang, Yuen Cheuk Ho, Sin Ho Yin, Siu Sze Yu, Wong Yat Ho,
So Pak Hung, Wong Kwong Yip, Chong Tsun San

Ip Yung Wai, Yeung Chun Ki Kevin, Chan Fan San, Chow Chi Fung Brian, Wong Hin Hei Henry,
So Chun Fat, Ha Chung Shing Rex, Kwan Wai Wah Chris, Ho Wang Chung

Kong Tat Wai, Ma Hin Chung, Ng Ki Fung Donald, Ng Yu Hang, **Mr. K K Sze, Mr. M H Fan**,
Tsang On Tik, Mak Chi Wai, Chan Ho Long

Organizations

學生會 主席的話

零三年九月的一個早會上，中一的我看見當時的學生會主席梁文川同學在台上演講，心想學生會主席原來是一個很威風的角色，是校內最具影響力和權力的學生，自此就渴望自己要有一天當上學生會主席，我想很多同學在低年級時都有過這樣的一個念頭，一個因為這些原因而想當學生會主席的念頭。然而，光陰的逝去不只是帶走了人的年華，亦帶走了人的幼稚想法，中五時的我依然想要當上學生會主席，可不再是為了威風，而是為了回饋，回饋我的母校陳瑞祺。

為什麼想當主席的原因會是由個人威風變到因為可以回饋母校？這緣自一顆由零三年開始蘊釀，繼而成長，至今堅定不移的瑞祺心。只要你認同你是陳瑞祺的一份子，這顆心就會不由你自主地在你的身體內隨年月蘊釀而成，在一個機緣下，你體內的這顆瑞祺心便會驅使你為你的母校作點貢獻以作回饋。就我而言，就是這一顆瑞祺心，驅使我去參選學生會主席，而那顆中一時的虛榮心，則早已被這顆熾熱和霸道的瑞祺心吞噬了。

要回饋母校，學生會所推行的政綱必須具遠見，以貼近學校的實際情況為基礎，以忠於同學的最終得益為依歸。有見校內一些同學師弟心態頹廢，做事漫無目的和過份輕視學業，我和我的同伴都深感可惜，可惜他們荒廢了自己的潛質，我們意識到長久下去終有一日劣幣會驅逐良幣，為了你們的最終利益，學生會不單要為你們提供校園活動，更要為你們導航，這點也是一眾師兄應該對你們盡的本份。這就是為什麼我們今年除了籌辦舞會，綜藝晚會，陳瑞祺節和一系列聯校活動的同時，也為你們舉辦了會考分科講座和邀請一些剛畢業的師兄回校分享。

除了堅持本身的理念和政綱並將其注入我們的活動外，適逢二零零九年為陳瑞祺四十週年校慶，今年學生會更在多方面協助學校舉辦一系列如開放日等的校慶活動，因此我們比過往數屆更加任重道遠。而在見證着學校昂首邁進第五個十年的同時，學生會亦開展了其第二個十年的工作，這都使我們MOSAIC的一屆更富時代性。

在我這一年任期中，我最感受到陳瑞祺力量的時刻莫過於在灣仔運動場的學界田徑錦標賽跟你們一起為瑞祺高呼口號。中一中二中三的同學，你們知道嗎？當年中一二的我跟你們大部分人都是，一樣不明白為什麼比賽成績不好，依然要我們同學在台上喊個聲嘶力竭，不過不明白歸不明白，我肯定你們都是從這個一年一度的活動中對我們常掛在口邊的「歸屬感」和「團結」感受至深，就是這個感受，是我們一眾師兄希望帶給你們的，就如我們的師兄把這個感受帶給我們一樣。總動員出席學界田徑錦標賽不單是為了替我校運動健兒搖旗吶喊，更重要的是我們可以將我們薪火相傳的瑞祺精神——「歸屬感」和「團結」一代一代地傳下去，倘若失去了這個傳承的精神，陳瑞祺就如一般學校無異，再不是一家有傳統和有靈魂的學校。

就瑞祺精神，未知大家有否感覺到這道「火」已沒有過去般灼熱，學界田徑後，有一位中五同學跟我說過我們的瑞祺精神好像逐漸淪為了運動場上徒具聲勢的口號，我對他的見解有所共鳴。的確這紅色的精神是需要大家在感受過後，領略過後再做出來，而不是在運動場上感受過便算，否則屬於我們的精神只會逐漸式微，繼而逝去，留下一幢空殼般的校舍。要把這精神行動化並非抽象之難事，只要你們每一位在自己崗位上盡力為陳瑞祺這個你們願意屬於的大家庭作貢獻，已經是做到了「歸屬感」和「團結」，貢獻不在乎大與小，在乎有與沒有。這亦是我和我的

同伴希望從MOSAIC這內閣名字滲出的意思，一幅馬賽克真正就是由很多大小不一的碎片圖案放在其合適位置上組成的。

驀然回首，由上任一刻，到現在，無論對我，還是一眾跟我並肩的好兄弟都是銘心的八千里路雲和月。作為主席難免要對一個個同時是自己好友也是自己工作伙伴的熟悉臉孔公私分明鐵面無私，甚至在他們做得不好時作出嚴厲批評。誠然，大家的關係在好朋友和同事這兩道鋼線間跳來跳去並取得平衡絕不是一件易事，尤其是對一群沒有工作經驗的學生來說更是一次友誼的考驗，幸好他們都是思想成熟的一群，從沒有因為工作上之不快影響到大家之間的感情，反之更會互相體諒，這就是水記仔，有些東西大家不需要說明，你我心照諒解就可。

自問比以往任何一屆主席都幸福，不只是因為我有幸能夠參與協辦四十週年校慶之活動，亦不只是因為學生會經歷了十年的發展奠下雄厚的實力基礎容許我盡幹心中想，還有的是我有兩位實力根本堪當主席的副主席劉梓峯和李博謙。同學往往將學生會的焦點只聚在主席一人之上，將功勞永遠只算在主席一人身上，其實他倆和在他們各自領導下的一眾好伙伴，才是講求團體合作精神的學生會之靈魂所在，幕後功臣。沒有劉梓峯和他的堅韌不惰，學生會的校內日常事務和活動不會如斯井然有序，四十週年綜藝晚會也不會辦得如此有聲有色；沒有李博謙和他的敢於嘗試，我校學生會跟友校學生會以及同學之間就不會存有如斯健全的聯絡網絡，QUOTE這類開創先河的活動亦不可能至今仍浮現在大家腦海中。因為他倆對我的無限量無償諒解及支持，我才能走到現在。

每年主席的話來到尾聲，都離不開一大段感謝的話，我也不例外：我要感謝你們每一位同學，沒有你們交託給我們的信任，我沒有可能有機會回饋我的母校，更枉論在此寫下這篇主席的話，感謝你們讓我過了難忘的一年。

我要感謝施健群校長，柯振澄副校長和黃國銓副校長一直以來對我們所舉辦之活動的支持。

我要感謝家長教師會一年來對我們長時間的支持和協助。

我要感謝學生會三位顧問老師陳家成老師，劉楊美芳老師和黃志堅老師，感謝您們在給予我們極大自由度的同時也向我們提供保貴的意見，使我們能一展心中抱負。

我要感謝陳瑞祺的一眾工友，感謝你們的全天候全科專業技術支援，成為我們大型活動背後最強的人力後盾。

我要感謝一眾跟我患難與共的好伙伴，沒有你們的諒解，付出和無私，我想我一一早已經寫好了我的辭職講辭。自覺學生會主席的角色從不易當，而你們卻使這一切都變得容易，將別人眼中的不可能都變成了可能，我愛你們每一位。

最後一個我要感謝的人，是你。

李志華

Date	Function
Oct 2008	Committee member recruitment
Oct 2008	Order for the past papers of HKALE and HKCEE
Nov 2008	Academic Programme – Ace (Talks on different CE subjects)
Dec 2008	Christmas Ball – The Moment of Romance (co-organized with Pool To Middle School)
Jan 2009	Joint School Voluntary Service (co-organized with Leung Shek Chee College)
Feb 2009	Open Day (Booth display)
Mar 2009	Cheer in the Inter-school Atheletic Meet (Division I)
May 2009	CSK Festival
May 2009	Lasallian Students Exchange Programme
May 2009	Kitchen for Desserts
May 2009	40th Anniversary Variety Show – 粹
June 2009	HKCEE sharing session by old boys and F.6 students
August 2009	Form1 Induction Day
August 2009	Assisting in Form 1 Orientation Camp
September 2009	Election of the 12th Student Association

The Executive Committee of the Student Association

Internal Vice President Internal Vice President: Lau Tsz Fung

I am honored to be the eleventh Internal-Vice President of the Student Association of Chan Sui Ki (La Salle) College. I realize that the job is challenging after my service in this academic year. Although the task is tough, I have learnt a lot communication skills and problem-solving skills. I am quite satisfied with my performance.

I am responsible for supervising the internal officers of the SA. I was also in charge of various programmes. For example, I was responsible for the recruitment of committee members. The programme of Joint School Voluntary Services brought me the chance to make friends with many schoolmates. Through the Open Day, I were learnt more about my school. All of these functions are great memories for me.

Variety Show was the most unforgettable event. It was a highlight among all the functions of the Student Association. My colleagues and I spent nearly two months contacting the performance units and discussing details of the show organizing the show is a good experience. What I want to share with you all is crisis-management. As I had to handle problems that popped up during the show, I learnt to be rational and decisive. I will treasure such experience and will probably benefit me in the future.

Finally, I would like to thank all of the committee members of the Student Association working with me and giving me valuable memories. Without your help, we would not have achieved so much. I sincerely hope that more schoolmates in CSK can take part in the job of the Student Association and serve our school together.

Financial Department Treasure: Lo Pak Yeung

Financial Department is to manage the money of the student Association. Its work is actually more challenging than you could imagine. It is responsible for preparing financial budgets of the functions and activities such as Christmas Ball and Variety Show. Also, it is responsible for appealing for donations or sponsorship from our students or organizations like the Old Boys' Foundation Fund, the Old Boys' Association and the Parent- teacher Association. In fact, there is only one treasurer in this department. It is not surprising that the treasurer is always busy, so I hope that you can appreciate the work of our treasurer.

Secretary Internal Secretary: Poon Yat Ho 6B External Secretary: Wong Chun Yin 4B

The Internal Secretary and the External Secretary are responsible for handling documents of the Student Association. The former deals with documents within the school while the latter deals with documents outside the school. The main duties of the Internal Secretary and the External Secretary include writing meeting records and letters. In addition to handling documents, the secretaries act as assistants as well in some of the big events, such as the Christmas Ball and the Variety Show.

ECA department Director: Wong Kin Sing Kingsley 6B Vice director: Ng Tsz Dong 4E

It is an exciting year for the ECA department. We have to handle more functions than the student Associations of the previous years. However, we still enjoy serving our schoolmates and all of our functions were held successfully. In order to let the students have a fruitful and all-rounded school life, the ECA

department organized activities and offered various services for students, for example, the Open Days and the order service of the past papers of public examinations.

Moreover, with a view to allowing our students to make more friends, we co-organized the Christmas Ball with Pooi To Middle School, with the theme "The Moment of Romance". All participants enjoyed the ball and made some new friends. Enhancing the sense of belonging to CSK, we held teacher-student competitions during the CSK festival. Many students eagerly took part in the competitions and everyone enjoyed themselves.

General Affairs Department
Director: Chan Wai Fung 6B
Vice Director: Kam Yee Lok, Ernest 4E

The former name of the General Affairs Department was Welfare Department. Our department aims to provide every CSK boy with various kinds of service. We always put students' benefits first. We are responsible for the daily operation of the stationery shop. All the stationery was sold lowest possible prices. Lots of discounts were offered to students. Moreover, the loan service of recreational items during lunch break and after school is also one of our responsibilities. Different kinds of chesses and billiards are among the recreational items, which students can borrow.

This year, we have joined the Joint School Welfare Union (JSWU) which provides welfare for students. Students can enjoy discounts on stationery, in tutorial classes and even food in restaurants by showing the membership card of the union and the student card.

A series of seminars on CE examinations were also held for all form 4 and form 5 students. Students who got good grades in the CE examinations were invited to share their experience with our schoolmates. We hope such activities make our students more motivated to learn and they can be inspired by the outstanding boys of our school.

Our department always strives for better services for CSK boys.

The Liaison Department
Director: Li Hong Ming
Vice Director: Li Chun Hei

The Liaison Department is responsible for communication within the Student Association and between the Student Association and other parties, including CSK students or the student organizations of other schools. For example, our representative attended a meeting in preparation for the Joint School Singing Contest.

With the aim of maintaining good communication between students and the school we understand that our relationship with the students is very important. We believe that only through efficient communication between the SA and the school can we make our school a better place for learning.

The Publicity Department
Director: Chan Pok Yin
Vice Director: Wong Kin Hei

According to the constitution, the main duty of the Publicity Department is to promote the activities organized by the Student Association. Another duty of the department is to design and produce souvenirs.

This year, activities were mainly advertised by posting up notices and posters. Our department also tried to make announcements in every class to promote the highlights of the activities, for instance, the Christmas Ball and the Variety Show.

Head Prefect's Message

By Chan King Chung, Deputy Head Prefect

As the summer comes again, it means the end of a academic year. It is the most wonderful year in my life because there is a chance for me to contribute to my school, Chan Sui Ki (La Salle) College. Serving as the Head Prefect, I've learnt a lot in many aspects.

In the selection of the Head Prefect in early September, I successfully beat the other two candidates. After that, I am not only a student and a member of the Athletics Team in the school but also the Head Prefect. I have to shoulder a big responsibility, maintaining school discipline and being the leader of the team of school prefects.

This year, our board's major target is to train our prefects as leaders and to improve students' behavior. We organized many kinds of activities such as a leadership camp. We also made an effort to reform the systems. We believed that what we did would make our school a better place for learning.

After the selection, I've been very busy. I have realized the importance of time management. It is very difficult to strike a balance between studies, sports and my duties in the prefectorial board. Everyone has only 24 hours per day. How can I make full use of it? This is a question I always ask myself.

This year, I've faced a lot of problems internally and externally. Internally, I had to solve a conflict, improve the communication between me and my prefects, build up the sense of belonging among the members in the Prefectorial Board, etc. Externally, I had to improve the image of Prefectorial Board and improve students' behavior. I asked myself how to solve these problems, and I gained a lot through such experience! Such experience makes me mature and self-improvement is the gift I got.

"Why didn't you give up sports or your duties in the Prefectorial Board?" This is what my friends and the prefects say to me sometimes. "I won't give up any of them." Such an answer never changed. The reason is the sense of belonging. As sport achievement our legacy, every student in our school have the responsibility to make our legacy continue. What I have chosen to do is being a member in the Athletics Team. Apart from playing sports, being the Head Prefect is another way for me to contribute to the school. I love my school, I am willing to make contribution even though my spare time has to be given up.

Finally, I would like to thank the following teachers and schoolmates who have given a lot of support to me. Thanks should go to our advisors, Mr C.K. Wong, Mr. V. Vong, Mr W.K. Wong, Mr W.T. Lam and Mr. K.K. Lam. They supported what we did wholeheartedly and gave us a lot of valuable advice.

Thanks should also go to the Deputy Head Prefect, Chan King Chung(6B), Superintendent Prefects including Tang Kui King(6A), Chung Tsz Hin(6B), Kwan Kok Cheong(6B), Chief Prefects including Cheng Ho Kit(4E), Lo Wai Tsun(4E), Lo Kok Kit (4D), Yip Hung Fai(4D), Tse Wing Tak(4D) and Man Kui Shing(4E) and all the other prefects in our team in this academic year.

Today, you are proud of CSK; Tomorrow, CSK will be proud of you. Schoolmates, don't ask what CSK can do for you. Ask yourself what you can do for CSK.

6B Yiu Kin Man
Head Prefect

Prefectorial Board

By Chan King Chung, Deputy Head Prefect

Having a mission to provide student with an all-round education that includes moral education, intellectual growth, physical education, social development and aesthetic education, the Prefectorial Board carried out a series of new policies to instil, strict self-discipline, a sense of responsibility and a sense of belonging into our students.

Prefects are selected by teachers. A new room next to the PE Department Office was also assigned to the Board as the office in October. The Executive Council was formed and it aimed at increasing the efficiency of the council.

The Board has strived to fulfill its duty of maintaining school discipline by carrying out daily duties including the patrol and grooming check. In order to facilitate the smooth operation of school events, the board has also helped in various important school functions including Swimming Gala, Primary School Visit, Speech Day, Inter-class Athletics Meet, Parent's Night, Open Day and Inter-school Athletics Meet.

This academic year is undoubtedly a tough and demanding year for the Board as many functions were held for the celebration of the 40th Anniversary of the school. However the hard work and the enthusiastic service of the prefects has allowed the Board to overcome the difficulties and proved that our teams of prefects can make the school an ideal and joyful place for learning.

President's Report for 2008-2009

Chan Sui Ki (La Salle) College Old Boys' Association Ltd

Board of Directors 2008-2009

Position	Name	Graduation year
President	劉寶華 LAU, Po Wah Chris	1980
Vice President	鄧君栩 TANG, Kwan Hui Ronny	1979
Treasurer	王玉泉 WONG, Yuk Chuen Jonathan	1981
Secretary	梁文治 LEUNG, Man Chi Colin	1981
Membership Officer	李志偉 LEE, Chi Wai Jack	1993
Sports Manager	譚健賢 TAN, Chien Hsien Ian	1981
Committee Member	蔡得賢 CHOI, Tak Yin Addy	1980
	何國輝 HO, Kwok Fai Timothy	1981
	賴偉明 LAI, Wai Ming Theodore	1981
	梁帆 LEUNG, Fan Larry	1990
	李偉傑 LEE, Wai Kit Ricky	1990
	馮浩德 FUNG, Ho Tak Marcus	1994
	李淦倫 LEE, Kam Lun Cameron	1994
	李宇俊 LEE, Yu Chun John	2003
	林展逸 LAM, Chin Yat David	2005
	雷健泉 LUI, Kin Chuen Peter	1976
Advisor	黎偉文 LAI, Wai Man Terry	
Auditor	黎肇添 LAI, Siu Tim	1983
Legal Advisor	陳國剛 CHAN, Kwok Kang Dennis	1990

The new group of executive committee members was elected at the annual general meeting held at CSK on May 31st, 2008.

This year the CSKOBA Committee has decided to set up a new sub-committee to take care of the younger members in the Association. This new sub-committee will focus on communication and mentoring of higher form CSK students and school-leavers. David Lam, a Form 5 graduate in 2005 and a Form 7 graduate in 2007, joined the CSKOBA Committee in 2008. David, together with some other Old Boys, now help run the new sub-committee and had several mentoring activities have already been conducted. A meeting for higher form students about choices of study in university and studying tips was also held. Another similar session will take place in August near the publication examination results.

Also new to the committee are Ho Kwok Fai Timothy (1981), Fung Ho Tak Marcus (1994), and Lee Kam Lun Cameron (1994). I welcome them all on board.

Tang Kwan Hui Ronny (1979), vice-president of the CSKOBA, was elected to represent the CSKOBA in the School Management Committee as School Manager. Lui Kin Chuen Peter, (1976) was appointed by Brother Patrick to the Lasallian Education Council and commenced his duty from September 2008.

A group of more than 25 energetic Old Boys headed for Sai Kung on November 17 to play golf for a whole day. Many of them enjoyed a fun day last year and returned this year for the second consecutive year. More than \$2,500 was raised in the dinner following the golf day to support CSK's 40th anniversary activities. Mr O'Brien and Mr Terry Lai joined the dinner as guests.

The CSKOBA, following the practice in previous years, has donated ten scholarships to CSK students. The prizes were presented on the Speech Day in November 2008.

Ronny Tang and I attended the opening ceremony of the APLEC 7 (Asia Pacific Lasallian Educators' Congress 7) opening ceremony in December 2008. It was a one-week program for participants from different Lasallian institutions from various Asian countries.

The CSKOBA participated in the football competition of the Corporate Games 2008 organized by the Recreation and Cultural Services Department of HKSAR Government. We gained entry to the final with seven other teams.

To celebrate the 40th anniversary of our school, the CSKOBA has cooperated with other stakeholders of the school to plan for a series of activities.

On the Open Day and the 40th Anniversary Inauguration Ceremony on February 7th, Peter Lui and I, who represented the Lasallian Education Council, attended the ribbon-cutting ceremony. On February 8th, the CSKOBA organized a Homecoming Day for Old Boys to return to school for various activities. A great number of the Old Boys returned to CSK for the Open Days, and participated in sports events. In the evening, over 300 Old Boys, teachers and retired teachers, parents and friends gathered in the school hall for the Homecoming Dinner. All had a wonderful and enjoyable dinner. \$20,000 was raised during the dinner for the CSK's 40th anniversary programs.

March 15th, 2009 was a perfect day for an excursion. The CSKOBA, together with the PTA, organized a spring outing on that day. Over 170 Old Boys, students, teachers, parents and friends participated in the function. The itinerary included visiting Ma Wan Park, a strawberry park and an aroma park in Fan Ling, and a Chinese lunch.

Ronny Tang represented the CSKOBA as a member of the staff promotion board, giving advice as to the selection of staff for promotion.

The CSKOBA maintained close relationship with other Lasallian schools in Hong Kong and participated in every Lasallian-school lunch meeting held one every three months. The lunch meeting is attended by alumni representatives, Brothers, and principals of all the Lasallian secondary schools in Hong Kong.

Looking Forward:

The CSK 40th Anniversary Celebration programs have already started with the opening of the Open Day on February 7th. Coming events include a golf day in October or November, a fun day on November 22nd and the 40th anniversary dinner on December 12th. The CSKOBA will strive to help in different ways for improvement in students, academic performance and personal development.

Lau Po Wah Chris 1980
President

家長教師會

親愛的老師、家長、同學：

大家好，我是家長教師會主席崔慧賢，在這裡想跟大家分享過去兩屆主席的感受及心聲。能夠當上家長教師會主席，先多謝各會員的投票支持。尚有三個月便卸任主席之職，在此我要感謝很多人：施校長、柯副校長及黃副校長、各位委員和各位家長會員。若沒有了你們的信任、鼎力協助、支持及諒解，相信很多活動都不能成事。除此之外，亦要多謝老師及同學們的幫忙，我深信沒有了你們的參與，家教會所舉辦的活動一定不會這樣成功。

回想在云云活動當中，給我留下最深刻印象，莫過於四十週年校慶之活動。我十分慶幸自己能在這一年仍能參與其中，更讓我體會了舊生會對母校的感情及無限的支持，這是多麼珍貴的推動力。此外，本人代表家長教師會，多謝校方全力的支持及支援，在開放日的兩天(二月七日及八日)在校內設立三個攤位，舉辦活動。回想在籌辦過程中，我與各委員都廢寢忘餐地協力構思遊戲內容、製作道具，雖然偶有分歧，但活動還是順利完成，大家都非常滿意及欣慰...真的非常感謝各位家長義工的全力協助和支持，而且還能夠將當日扣除成本後的收入捐贈予學校，聊表心意。

當然還有本會一年一度舉辦之「家長也敬師」及「心意卡製作」活動，本人感謝委員用心設計和製作心意卡(敬師咭、感謝咭、母親節咭及父親節咭)。每年透過這活動將感恩信息延續，看見學生參與送咭行動越見踴躍，使各委員深受感動。

另外還有極受歡迎的「春節聯歡活動」：在學校禮堂舉辦的盆菜宴、到會派對和戶外郊遊等等。在過去四年每年看見老師、家長和同學們參與活動的人數不斷遞增，這實在使本會有無限的動力繼續向前推進。眼看著家長教師會日趨成熟，能夠真正發揮家校合作的功能，我能當上主席一職深感榮幸。

最後向大家宣佈，本會成立的「家長義工服務團隊」已於2008年12月16日在社會福利處正式註冊，編號為：1501。多謝各委員的努力及家長義工支持，請繼續支持家長教師會，謝謝！

祝
各位身體健康

陳瑞祺(喇沙)書院家長教師會主席
崔慧賢

Clubs & Societies

Account, Commerce & Economics Society

Accounting, Commerce & Economics (ACE) Society aims at arousing our schoolmates' interests in different business issues. Through various kinds of activities like participating in the HKET Investing Competition, CSK boys can have a better understanding of the proper concepts in relation to investments. We have also tried to provide the latest business information via different channels, such as our notice board, and activities like the writing competition and project learning activities. In addition, our Society promotes the related academic subjects within the school, especially to junior form students. It is our common practice to organise study groups and offer academic assistance to schoolmates in need.

The activities organised and those we participated in this year:

Writing Competition – Financial Turmoil

HKET Investing Competition 2009

CSK Open Day – Booth for Economics and Principles of Accounts

Art Club

Being one of the most important and unique clubs, Art Club has organized various amusing activities like the annual Art Exhibition for students to join. Through various arts activities, students would be able to express themselves and show their artistic talents.

Our Club aims to educate students through various forms of art. We strongly believe art can develop their creativity and encourage imagination under a pleasant atmosphere.

Astronomy Club

Our club has a long history. It was established in 1976. Our club aims at arousing students' interest in astronomy and encouraging them to explore more about the beauty of the Universe. Through the efforts of the previous committee members, our club now has one reflective and refractive astronomy telescope for stargazing.

This year is the 40th anniversary of our school. During the Open Days, our activities included a demonstration of our club's telescope, a movie show and a star observation program. We successfully showed our visitors all the instruments and hope that they can better appreciate the beauty of the Universe.

Our club held many activities this year, such as a barbecue and a stargazing activity. Through the activity, our members could have experience in stargazing and their interests in astronomy could be enhanced.

Lastly, we would like to thank our teacher advisors, Mr. Y.C. Chu and Mr. K.K. Lam for their support and advice.

Badminton Club

The aim of the Badminton Club is to encourage students to play badminton. We provide chances for students to train their badminton skills. Moreover, students can learn how to cooperate with each other through the badminton training. Through the activities of our club, students can be more confident and healthier. It is also hoped that players can be trained to represent the school in inter-school competitions.

Activities:

1. Badminton Day
2. Badminton Training Course
3. Inter-class Badminton Competition

Basketball Club

Inter-class Basketball Competitions, for all grades, were held successfully this year. All competitors tried their best in the games and fight for the glory of their classes.

Apart from students' good performance in Inter-class Basketball Competitions, students also did very well in Inter-school Basketball Competition. Our A Grade Team and C Grade Team were 2nd runners-up and our school team was 1st runner-up according to the overall result.

Congratulations to all players.

Catholic Society

The aims of Catholic Society

- 1) To promote Christian values, and the Lasallian spirit (faith, zeal and community) to our fellow students.
- 2) To encourage our students to relate biblical messages to their life experience.
- 3) To encourage our students to be concerned about the current issues.
- 4) To spread the message of Love and Hope among our fellow students.
- 5) To enhance students' confidence through organizing different activities.

Activities held in 2008-2009:

- 1) Prayer meetings and bible study in the chapel
- 2) Morning prayers
- 3) Longer prayers on the first Friday of each month
- 4) Different school ceremonies such as
 - School Opening Ceremony
 - Christmas Service
 - Easter Service
 - St. John Baptist de La Salle Feast Day Service
 - School Closing Ceremony
- 5) Old Book Sale Service
- 6) Joint School "Katso" Camp
- 7) Christian Brothers' Schools Leadership Camp 2008
- 8) Excursion Day (BBQ)
- 9) Different activities such as board decoration and designing the dreamy feather

The above activities offered many chances for our students to learn more about God and to praise God always. They could also share their life experience. The different activities encouraged students to learn how to distinguish the right from the wrong and to have reflection on their life.

Our students also learnt more the meaning of life from Jesus and St John Baptist de La Salle through different activities. They were educated to understand the meaning of Easter and Christmas. They learnt to respect and show care for others, especially the poor and the elderly. They were offered different chances to develop their potential.

Finally, members also learnt how to serve others well through activities. The old book sale service offered an alternative way for students to buy cheaper books. It also gave a lot of chances for the helpers to learn how to cooperate with one another, run a business successfully and also develop their leadership.

Christian Student Fellowship

“For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.” (John 3:16)

Christian Student Fellowship is a group for CSK boys who are interested in learning about Jesus and what it means to follow Him. We meet each Friday after school, in the Music Room. Each week we meet to sing, pray, and learn together. We also have time for some snacks and hanging out, too. It's definitely a good place where you can get in touch with God, and get respect and encouragement from other CSK students, while we all try to make the best choices in life. You are welcome to join us any time.

Community Youth Club

“Learn, be concerned and serve” is the motto of the CYC Scheme. Through participating in various activities promoted by the CYC Scheme, student members are expected to become more aware of their civic responsibility and show great concern for the community. Through their participation in community service, they will also set good examples to others.

The types of activities organized include visits, seminars, service projects, competitions, exhibitions and training camps. They were based on various themes such as keeping Hong Kong clean, conservation, anti-narcotics, anti-crime, respect for the elderly, positive attitudes towards life and contribution towards community building.

There is a CYC Merit Award Scheme which is open to all members. The Merit Award Scheme aims at encouraging members to play an active role in community service projects and offering them opportunities to develop a sense of civic awareness and responsibility.

The 2008 Community Chest Flag-selling Day was successfully organized on 15th November, 2008. There were 17 members who participated in the activity and made great effort. We succeeded in raising a considerable sum of money for the Community Chest.

Computer Society

The Computer Society aims at encouraging students to use information technology in their life. This year, we provided with software workshops and tutorial classes. These classes have helped students a lot since they can learn different kinds of techniques.

The Computer Society also provided some interest classes for our students to arouse their interest in information technology. This year is the 40th anniversary of our school. Our club took part in the activities held on the Open Day of our school. We achieved great success.

The activities that we have organized include

- a computer games competition
- a website design tutorial class
- a website design competition
- a photo-editing workshop
- a hardware workshop

We believe that our students can greatly benefit from these activities.

Conservancy and Health Club

The Health and Conservancy Club promotes a healthy and environmentally friendly life among our schoolmates. Our objectives are, to promote energy saving and promote personal and public hygiene among fellow students.

Nowadays, we waste a lot of energy in our daily life. We must do something to change the situation, and the easiest thing that we can do is to promote the idea of conservation to the people around us. To achieve this aim, our club has organized many activities for our schoolmates, for example, a energy saving competition, a slogan competition and a writing competition.

In the energy-saving competition, candidates are required to collect two electricity bill of their own family. After handing in the bill, we calculated the amount of electricity that they have used. Then we expressed this in terms of kilograms of carbon dioxide if the electricity was generated in the power station. The bill that used the least amount was the winner.

For the slogan competition, we separated the students into two groups, junior and senior. Students should create slogans based on the topic of saving energy.

The writing competition was organized by the Green Power. The topic is trees.

In addition to promoting environmental protection, we have held the following activities: planting in the school premises and select an energy-saving ambassador in each class to encourage their classmates to save energy in school.

In recent years, hygiene has become a hot issue due to the outbreak of many serious diseases which threaten human life globally. SARS, avian flu and swine flu are all fatal diseases that have spread or is still spreading all over the world. The only precaution that we, as a student, can do is to develop a good habit of hygiene. In order to promote this habit, our club has organized a lot of activities to increase students' awareness of personal and public hygiene. For example, school cleanliness campaign and classroom cleanliness competition.

Both activities have been held for the whole year, in the hope of developing a habit among fellow students. For the school cleanliness campaign, students were told to keep our campus clean, throw rubbish into rubbish bins and put used dishes into collection boxes after lunch. For the classroom cleanliness competition, we gave the cleanest class in each form a certificate every month to encourage students to keep their classroom clean. In order to have a better result, we also selected one student in each class to act as the ambassador.

Besides the promotion of hygiene, we also organized some other activities in order to encourage our schoolmates to have a healthy life style, for instance, fruit-selling day, day of healthy juice and blood donation day

English Language Society

The English Language Society aims at boosting students' confidence in speaking English. To achieve this aim, our club held a lot of activities such as games and contests in order to encourage students to speak more and read more English.

The Inter-class Penmanship Competition was held successfully in October last year. Many students had a great performance.

In the Inter-class English Speech Contest, many students showed great potential. They were well-prepared and spoke English fluently. After the contest, Mr. A. Beynon gave some comments to the contestants and they gained much valuable experience.

During the English Week, we prepared five game-stalls in the hall. They were "Crosses and Noughts", "Read Read Read", "Perfect Match", "Puzzles" and "Hong Kong Celebrities". Students spoke English during the whole week, and they had a lot of fun playing games. The function was a great success.

During the whole academic year, we held six Speak-English Days. They were about different topics. Students enjoyed playing the games that we had prepared for them. Students learned a lot as they could practice speaking English while playing the games.

This year was the 40th anniversary of our school. We prepared two game-stalls on the Open Days. Our games attracted many guests.

We would like to express our gratitude to our teacher advisors, namely, Mrs. B. Chan, Ms. V. Kwok, Mr. A. Beynon and Ms. Y. M. Lee. We would also like to thank other English teachers who have helped throughout the year. Finally, we would like to thank Mr. Victor Pang (2001), Mr. Ng Hoi-fung (2002) and Mr. Ng Ka-ho (2004) for their generous donation without which many of our activities would not have been made possible.

Football Association

Our club plays an important role in organizing football activities in CSK. The aims of our club are to conduct activities related to football and to arouse students' interests in and to boost students' enthusiasm towards football activities. Promoting football activities in our school helps both physical and mental development of student. Besides, not all the students have the opportunity to join the inter-school football competition, providing different kinds of competitions give a chance to all students to learn and improve football skills. Apart from the aim of providing different football activities, we hope that students can develop friendship with others, understand the team spirit and help students build up a good sense of belonging to our school. Last but not least, we would like to thank Mr. R. Wong and all of our committee members for their invaluable advice.

Activities:

1. Inter-class football competition for A, B, C -grade.
2. Training courses
3. Video Show

Hong Kong Award for Young People

The Hong Kong Award for Young People (HKAYP), formerly called “The Duke of Edinburgh’s Award”, is a member of The International Award Association. We provide opportunities for students to solve challenges they come across during voluntary activities and services. They can discover their true potential and build up self-esteem through various activities organized by our club.

This year, students took part in five main activities to obtain different awards. They included the community service, expedition, skills, physical recreation and the residential project. Many students joined the hiking activities held by us and courses run by the School Operating Authority. They learnt how to be independent through these activities.

We hope that more junior and senior form students can join us, and develop talents through our activities.

History Society

Aims:

To arouse student’s interest in learning history
To enrich their knowledge in history

Activities:

- | | |
|-------------|--|
| 18-19/11/08 | Inter-class History Quiz |
| 7-8/2/09 | Display of students’ works in the 40th Anniversary Open Days |
| 11-12/2/09 | Inter-class History Quiz(Final) |
| 20/5/09 | A Visit to Hong Kong History Museum |

Liberal Studies Society

Liberal Studies Society was set up in 2008-2009 school year. Starting from 2010, liberal studies will become a core subject of the new secondary school curriculum. To prepare student for the new curriculum and to arouse their concerns of the community as well as to provide opportunities for them to keep abreast of the most updated news in the world, our Society was established to organize interactive activities for students. This year, our Society organized various activities including six field trips which allowed students to learn about the history of Hong Kong. We also sent a group of 4 students to take part in the Hong Kong Cup Diplomatic Knowledge Contest and the result was encouraging. Although our Society has a very short history, we hope we can serve as many students as possible, so that more students will become responsible citizens.

Library Services society

Librarian Service Society is formed by passionate librarians and is organized to maintain the smooth running and quality of services of the school library. To provide the best environment for our fellow students, we held many activities like lunch gatherings and visits to achieve our goal and enhance the reading habits of our students. Being a librarian, our job is easier said than done.

Long Distance Runners Club

Aims:

To promote Long Distance Running in our school because Long Distance Running can help both the physical and mental development of the students

To train the Cross Country Team members to get a good result in the Inter-school Cross Country Championships

Activities:

Training from September to June
Inter-class Cross Country Competition

Model Club

Established a long time ago, Model Club always aims at allowing model lovers to enjoy their hobbies and equipping them with the skills needed for model making.

The club recruited about 90 members in this academic year and most of them are students from junior forms. Since our members are eager to better their model making skills, model making classes were organized. The chairman, Wong Kwan Ho from F.3D, and some other committee members were the teachers in these classes, showing the members how to use the tools and paint the models. Members enjoyed the classes very much and gave very positive comments.

It is hoped that students will continue to support the Model Club. With students' whole-hearted support, the club will continue to organize activities for them.

Moral and Civic Education Club

The club was established in 2002. The aim of our club is to raise the moral standards and civic sense of our students. Our club is formed by more than 40 committee members and 8 teacher advisers. We have two major theme this year, "Care about Society and Country" and "To Love and to Care".

The highlight of the year was the Moral and Civic Education Exhibition held on the open day. During exhibition of the 40th anniversary of our school, boards were displayed and games were designed for the visitors. Also, we had the Celebration of the National Day, attended the City Forum, visited to Legislative Council Building, game competition, etc. All of the above activities are to arouse the concerns of the

To show love to the poor in our country, we held a series of donation. From those donation activities, chances were provided to the students to learn how to love and care about the others. Moreover, juke box music was another method for students to let students show their concerns to their schoolmates.

To raise the awareness of students in civic responsibility and moral standard, we held talks during the home period for particular forms. We invited our Mr. Au Ka Lun, alumni, Mr. Alan Leong, Kah Kit, the candidate for the Chief Executive election as our speakers for the talks. With concerted efforts, our club had successfully held more than 20 activities in different aspects to develop positive values of the students and to help them acquire knowledge of civic rights.

Music Society

The Music Society aims to provide students chances to get in touch with music. This year, the Music Society held a few activities.

The Music Week was held from 10th to 14th November, 2008. There was an exhibition about different types of music and music videos broadcast during lunch time in the school hall. The highlight of the week was "Street Concert", which consists of a band show, Chinese musical instrument performance and the dancing performance by our new teacher Mr. Ying.

The Christmas Concert was held on December 19, 2008. There was a variety of performances such as piano performance, band show, games and lucky draw.

The Singing Contest 2009 – Nostalgia was divided into 3 parts, which are the Heat Event, the Semi-Final Event and the Final Event. The Final Event was successfully held on 7th of February, 2009, the first day of the Chan Sui Kai (La Salle) College 40th Anniversary School Open Day. It was open to public; we welcomed the people to enjoy as audience. They enjoyed the great show and the feedback is quite good.

Finally, we would like to give special thanks to all the committee members of Music Society, all the school staffs and especially to our teacher adviser, Mrs. A. Lau

Orienteering Club

“Orienteering” might have been an unknown term to you. Nevertheless, through many years of publicizing, the degree of popularity and recognition of orienteering have been raised among CSK students.

Our club provides many orienteering activities and training courses for our members. We believed that students can improve their analytical skills through various activities. Whenever facing ragged terrain, you have to be calm to trail out the easiest track.

Besides physical strengths, taking part in orienteering is also a rare chance for you to train your intelligence. We hope our members can learn while they play. Our members are encouraged to balance between their studies and extracurricular activities.

Lastly, I would like to thank Mr. W.K Wong and all of our teacher advisors wholeheartedly. Without their selfless help and guidance, we cannot organize various activities successfully.

We will do better in the future and we hope our club can give CSK students a memorable experience in their school life.

Photographic Club

This year Photographic Club has provided large diversity of activities for our students, ranging from internal events to joint school functions. Most of our functions were joint-school ones held by the Hong Kong Joint School Photographic Society, such as the Christmas City Tracing, Digital Photography Crash Course, and “Déjà vu” Photo Taking Campaign, etc.

Apart from that, our club provided many photo-taking services like photo-taking in hall assembly, class photo taking, etc. All of the committee members helped with the class photo taking. The size of photos available is 5R.

Science Society

Science Society aims at arousing students' interest in science. To help our students to become all-rounded, our club organized various activities to let students learn more about science in their daily life.

The Science Quiz was the first activity in this year. The quiz for senior students was held on 22nd October. Not only did we introduce more questions about daily life science, we also organized an open-ended section. Before the quiz, participants were given some hints about the questions in the open-ended section and they had to find some information give their presentation.

Secondly, the Mathematics Quiz was another highlight of this year. It was exhilarating that about 40 students joined this activity. This showed that students had a great interest in mathematics. All of them had tried their best and performed very well in the quiz. In the final, all participants had to give the answers instantly. This showed that students had good problem-solving. As long as they keep on practising mathematics, they are likely to do well in the future.

As this year is the 40th anniversary of CSK, there were a variety of activities organized by Physics, Chemistry, Biology and Integrated Science Department. For the Physics Department, there were different types of demonstrations such as "balance bird and monkey and hunter experiment" in the physics laboratory which attracted a lot of visitors. For the chemistry laboratory,

there were various experiments such epoxy resin production and the test of pH. Moreover, there were demonstrations run by Mr K T Yu at different time. For the biology laboratory, there were fun games about biology. Furthermore, there were microscopes for observing micro organism for visitors to try. For Integrated Science laboratory, there were hand-made bookmarks made of leaves.

Apart from the internal activities, some of our students had joined the Joint School Science Exhibition. Our students had entered the final round of the exhibition and got a chance to exhibit in the central library in August. This activity was not only a good experience for our students, but also widened their network. This activities gave a lot of joy and fulfilment to our students.

Finally, the post exam activities were held on 3rd July. As most students didn't try the epoxy resin on the open day, an experiment of epoxy resin was organized to give a chance to those who wanted to try.

I wanted to thank all teacher advisors and students for their great support in this year.

Table Tennis Club

The aims of our club are as follows: (i) To arouse students' interest in table tennis; (ii) To teach the techniques of table tennis; (iii) To encourage students to join table tennis competitions. Our club organized many activities this year. Inter-class Table Tennis Competitions were held successfully last December. All of the competitors did very well and they enjoyed the competitions very much.

Mr. Ng, our table tennis coach, gave training to our school's team members, as well as potential school members, every Wednesday at the Student Activity Centre. Our school team members did very well in Inter-school Table Tennis Competitions. Our C grade came third and our B grade came second. We were third in the overall. Our school team members devoted a lot of time to training. We all hope that we can get better results and be promoted to division one next year.

Taekwondo Club

The Taekwondo Club aims at arousing student's interest in taekwondo by providing different kinds of training or activities for them. This is the first year Taekwondo Club was founded. Many students were interested in joining this club. We also have joined different external competitions. Through these competitions, our students could know more about their ability, understand the importance of obeying others and also build up their self-confidence. Although our students didn't get a quite good result in the competition, all participants enjoyed the day very much.

I hope the Taekwondo Club can continue to serve in the coming years. We hope that you can be one of our members next year.

Transport Society

The aim of Transport Society is to arouse student's interest in transport. Our club has served the school for more than 10 years. We welcome all students who are interested in any types of transport to join our club. We believe that through holding several activities, we can encourage students to be more interested in transport students' knowledge in the field can also be enriched. We also aim at increasing students awareness of road safety. This year, we are happy that more people can know more about our Society in our Open Day. The guests were interested in our clubs and enjoyed the games prepared by us. The followings are the activities held by us this year:

- Road Safety Talk
- Slogan Design Competition
- Car Design Competition
- Paper Aeroplane Competition
- Visiting Hong Kong Railway Museum

Voluntary Services Group

This is a successful year for the Voluntary Services Group. It organized many activities for the members and many sectors in the society were benefited. This year, it organized a peer counseling programme, participants visited the poverty in To Kwa Wan and they sold flags for raising fund for them. Also, the members participated in a lot of flag selling days. Some of the members helped the Health and Conservancy group for gardening.

Moreover, there are 18 members who have been awarded the Gold Award Certificate by the Social Welfare Department of Hong Kong. They have participated in over 200 hours social service activities. Congratulations to all of them.

Lastly, we would like to thank the teacher advisors, Ms SY Leung and Mr. P Ma, for their wholehearted support.

War Game and Chess Club

Aims:

To promote various kinds of card games and chess among students

To increase student's interest in card games and chess

To provide entertainment for students

To help students build up their communication skills and thinking skills

Activities organized by us:

Regular meetings every Wednesday and Friday after school

Card games: Gundam War Competition, Duel Master Competition, Game Master Competition

Chess: Chinese-Chess Competition, International-Chess Competition

Inter-school card game competition jointly held with Heung To Middle School jointly held with Heung To Middle School

紅十字會

本團藉以「危難中見關懷」為宗旨，讓本團會員從各種服務及訓練活動中，實踐紅十字精神，並從中獲得寶貴經驗。本年度的活動主要分為三類：

甲：服務

「志願服務」一直為紅十字會的核心活動，在剛過去的一年中，本團在學校的大型活動中，如水運會、陸運會及班際長跑比賽賽事中，為同學們提供急救服務。除此之外，本團亦在午膳時間安排會員在紅十字會室當值，提供急救服務。而在校外方面，我們更安排會員參加紅十字會總部之「社區照顧」服務。

而本團並在暑假期間，與青年團第十團（嘉諾撒聖瑪利書院）聯同策劃一個名為「關懷老人，『青•新』實行」的服務計劃，是項服務計劃鼓勵一班青少年能夠幫助新移民小朋友融入社區，再服務老人家，從中希望讓一班新移民小朋友及老人家得到關懷。

乙：訓練

本團在本年度為新會員提供步操訓練、基本急救聽講證書課程及紅十字青少年基本訓練課程，讓新會員能夠在紅十字會的訓練課程中學習紅十字精神及工作。除此之外，本團亦提供其它訓練課程，如：急救課程、護理課程、健康檢

查等，希望會員能夠從中學到不同的救傷技巧。另外，本團亦於本年度總部急救比賽派出兩隊一共八位會員，及在總部步操比賽中派出二十位會員的步操隊伍，雖然未能夠在是次兩項比賽中獲取任何獎項，但參賽會員亦能夠從中吸收寶貴的經驗及將訓練課程的知識學以致用。

丙：友誼

本團向與友團保持緊密關係，在過往一年中，本團一共籌劃了三個暑期活動，分別在復活節前與青年團第二十五團（瑪利諾修院學校〔中學部〕）舉辦了一個訪團活動；在復活節期間與青年團第六十團（嘉諾撒聖家書院）舉辦了一個燒烤活動；以及在暑假聯同青年團第一百四十二團（香港培道中學）舉辦一個兩日一夜的宿營，獲得大部分會員的參與。

最後，本人在此向校長、團長、助理團長、青年團訓練員及各團委員致以深切的謝意。

九龍第二百零五童軍旅

九龍第二百零五童軍旅於一九六九年十一月二十二日在陳瑞祺(喇沙)書院成立，至今，正式步入四十週年誌慶年，經過多年的發展，現時本旅擁有五個支部，分別為小童軍團，幼童軍團，童軍團，深資童軍團及樂行童軍團。現時本旅成員總數有：20名小童軍，31名幼童軍，63名童軍，8名深資童軍，10名樂行童軍，38名領袖，62名在港及海外之會友委員，全旅共222名成員。

過去一年，本旅有多名領袖完成了不同之訓練項目，當中包括有小童軍領袖高級訓練班，成人急救練班，常務訓練班，領袖初級訓練班及氣象導師訓練班；此外，旅長雷健泉於去年七月亦完成了在美國亞拉巴馬州肯斯威爾美國太空營之航天導師訓練，及其後於甘迺迪太空中心進行之無重力飛行訓練。

成就方面，幼童軍團在何文田區總監盾中榮獲冠軍；另外，七名幼童軍考獲幼童軍支部之最高獎勵——金紫荊獎章，兩名童軍曾偉雄和畢穎心完成童軍支部之最高獎勵——總領袖獎章，另外三名領袖：潘德信，吳凱欣及楊沖力亦完成了童軍領袖木章。

獎勵方面，小童軍陳靖霖獲何文田區幼童軍創意填色比賽優異獎，而每年的傑出旅團獎勵計劃中，小童軍支部榮獲銅獎，幼童軍支部榮獲金獎，童軍獲得銀獎、另，深資童軍團獲得金獎。此外，旅長雷健泉，幼童軍團長陳珮瑜，童軍團長吳毅川，深資童軍團長李偉傑分別榮獲九龍地域2008年度傑出旅團領袖獎勵。而每年之香港社會服務聯會

頒發之義工嘉許獎狀，二十五名成員獲頒發社會服務金獎狀，五位獲銀獎狀，十二位獲銅獎狀。副旅長鍾士良榮獲香港童軍總會頒發長期服務獎章。

二〇〇九年十一月二十二日為九龍第二百零五童軍旅四十週年紀念誌慶，本旅特於今年度不同時間舉辦多項活動，俾能將歷年之成就和大家分享，當中包括有二月初配合學校四十週年校慶的博覽二〇五；暑假期間，為慶祝人類登月四十週年紀念，本旅將於七月十八日至二十九日期間舉辦一航天科普活動，前往美國甘迺迪太空中心接受航天員體驗訓練，與太空人會面，參觀相關航空航天機構及航空母艦生活體驗；隨後於八月上旬將舉辦一中港台交流活動，邀請來自廣州和佛山的少年先鋒隊及台灣的中國童子軍一同參與我們的四十週年紀念旅慶大露營。最後在十一月二十二日當天，更會舉辦一個繽紛四十嘉年華及旅慶聚餐作為四十週年紀念旅慶的高潮。

四十週年只是一個里程碑，九龍第二百零五童軍旅會繼續往開來，為各成員提供優質訓練和活動之外，亦會積極為社會，為國家繼續作出貢獻。

普通話學會

今年，本會舉辦了兩個活動，分別是普通話日和普通話演講比賽。這兩個活動都在二月中舉行，而且亦得到很受同學們的歡迎。普通話日舉行的目的是為了提高本校同學的普通話語言水平和學習普通話的興趣，當天的活動有普通話課後興趣小組班的同學作表演和一些攤位遊戲，當中某些攤位更引來不少同學前來觀賞。由此可見，普通話可是舉辦得很成功。至於普通話演講比賽，就於禮堂舉行，比賽中的每個參賽者都表現出色，並發揮得淋漓盡致，使當天的比賽變得更激烈。而比賽中的得獎同學們最後更贏得台下每位同學的熱烈掌聲。總括而言，今年本會所舉辦的活動都很有意義，而且亦能令同學們對普通話變得更感興趣，希望來年的會長也能夠為本會作一番貢獻。

中文學會

中文學會成立至今多年，一直負責舉辦一切關於中國語文的活動，本會今年繼續秉承提高學生對中國語文及文化的興趣為宗旨，致力舉辦各類活動和比賽，希望鼓勵同學多認識中國語文，從而提升同學的中文水平，令更多同學熱愛中文。

一如既往，本會舉辦多項比賽，例如硬筆書法比賽、徵文比賽和演講比賽等，而本年度合共舉辦了八項活動，而其中班際辯論比賽仍然是最受同學歡迎的活動，本年度為了增加辯論比賽的可觀性和台下觀眾的參與度，本會於高級組的總決賽新增台下觀眾發問環節，即進入決賽的班別，可派兩名同學向對手發問，而對手亦需要即時作出回應，此環節令整個比賽更精彩刺激，令到決賽變成一場高水平的比賽，令台下觀眾留下深刻的印象。

另外，本會亦積極聯絡其他學會合辦活動，除了聯同交通學會合辦的交通標語設計比賽之外，本年中文學會亦首次與閱讀學會攜手合作，舉辦閱讀報告創作比賽，鼓勵同學多閱讀，多寫作，藉此提高同學讀寫能力，是次比賽亦吸引大批同學參與，反應熱烈。

適逢今年是本校創校四十年周年的大日子，本會亦有一項新的挑戰，就是籌備和制作四十周年開放日的展覽。是次展覽展示出本校同學歷年來於公開比賽所獲的輝煌成績，例如辯論隊的輝煌成績，同學們在校外徵文比賽獲得殊榮的作品等等，當然亦有同學的佳作展覽。另外，本會還準備了兩個小遊戲，考驗參賽者的語文知識，為期兩天的開放日展覽，展示出我校的語文活動歷史發展及同學文采飛揚的一面。是次活動實屬一次難得的機會，讓同學可以體驗團體合作精神以及了解瑞祺文化，希望同學們能夠有所得著。

本會衷心感謝每一位的無私幫忙，亦全賴同學們的踴躍參與和熱烈支持，才令到本會的運作取得成功。最後，盼望日後中文學會與瑞祺一同發展穩步上揚，一帆風順！亦希望同學們能於日後繼續支持本會活動，並不忘中國語文背後的博大精深，努力發掘箇中樂趣。

Sports

Inter-class Swimming Gala

By Kwong Yik Tsz James

The Inter-class Swimming Gala 2008-2009 was smoothly held on 17th September, 2008 at Tai Wan Shan Swimming Pool. The success of the Inter-class Swimming Gala was brought by three important factors.

The first factor was the active participation of our students. This year, nearly 100 schoolmates took part in the Inter-class Swimming Gala, including both junior and senior students but no matter which group they represented, they still tried their best, especially our school team, who won and created a new record (1.47.05) this year in the 4x50m Invitation Freestyle Relay.

We invited 7 teams from different schools, including St. Joseph's College, La Salle College, Hoi Ping Chamber of Commerce Secondary School, Chong Gene Hang College, Sing Yin Secondary School and De La Salle Secondary School, to join. The competition was very exciting

that all the team members from different schools put their hearts and souls into the competition and their performances really brought the house down. Though our school team had a victory, the effort put by other teams should also be highly appreciated.

Lastly, the success did also come from the support of the audience. That day, every student had their attention being shifted to the performance of the competitors. They not only supported their classmates but also applauded the schoolmates as well as the teams from other schools.

Due to the participation of our students, amazing competition of teams from different schools and supports of the audience, the Inter-class Swimming Gala was undoubtedly a successful event this year.

Inter-school Athletics Meet

By Wong Kin Sing Kingsley

The 4th, 10th and 13th of March are special days for our athletic team as the Inter-school Athletics Meet for Division One was held on the three days. This year our team had an uphill battle because of the harsh competitions among schools.

As the tradition of our school, our schoolmates were chosen to play a part in the cheering team led by the SA Executive Committee Members. Not only did the athletics in lanes try their best to fight for the victory of our school, but the spectators also desired the victory. They cried out our slogans loudly and clapped hands zealously. Our school flags flew up high in the stadium.

The athletes tried their best to fight for the victory in the heat events on the first and second days and CSK was ranked the ----- eventually. It was not good news for CSK as there was a possibility for CSK to be downgraded if the results in the final events were not satisfactory enough.

When the students could see that the athletes had tried their best but still lost in the event, they would sing this song to give appreciation and encouragement to them and let them forget the rest and aim the best for the next event again.

Although, every athlete had tried his best to gain points from the heat events, semi-final events and the final events, unfortunately, CSK will be in Division 2 eventually.

Not only did the athletics in lanes try their best to fight for the victory of our school, but the spectators also desired the victory.

Our spirits, sense of belonging and unity will always be with us although we will play in Division 2 next year. With the talents shown by our athletics in sports, the time they spent on their hard training and the support and back-up provided by students, teachers and parents, I am sure that our athletics team can have a bright future and the name of CSK will soon appear in Division One.

“We will be back” said the President of the Student Association Li Chi Wa and the whole event ended up by the School Song.

Sports Report

This year is the 40th Anniversary of our school. The history of our sports can also be dated back to 1969—the year in which our school was established.

The first major sports event in CSK should be our swimming gala held at Kowloon Tsai Swimming Pool in September (Heats) and October (Finals) 1969. In the same year, we also started to organize our inter-class basketball and football competitions. Although we did not organize our athletics meet in the first year of establishment, we did enter the Inter-school Athletics (Division Two) Championships. Simon Lau (6B) also brought home the first gold medal by winning the A Grade Triple Jump.

In the second year of school establishment, we had our first inter-class athletics meet held at Boundary Street Sport Ground (heats held at Perth Street Sports Ground). We had also entered more teams in inter-school competitions, which include athletics, basketball, cross country, football, and table-tennis. Our inter-school results were also outstanding; taking CSK was only an infant in inter-school sports participation into consideration. Our C Grade teams did particularly well in different kinds of sports competitions. We were 2nd in Athletics (Division Two) Competition; Champion in Basketball Kowloon League, Kowloon Knockout, and Overall Knockout Competitions; 3rd in Cross Country Kowloon Area Competition, and 4th in Cross Country Colony Championships; as well as 3rd in Football (Division Two) Kowloon League. Besides Dennis Tong (5B), our table-tennis player, was invited to represent Hong Kong in table-tennis competition against Macau; Mr. Lau Sing, one of our P.E. teachers also went to Bangkok to represent Hong Kong in Basketball.

In 1972, two badminton courts were set up in the school hall and our Badminton Team was also established in the same year. In the following year, our C Grade Badminton Team was 2nd in the Inter-

school Badminton Kowloon League. In the same school year (i.e., 1972-1973), we received the Omega Rosebowl—Most Progressive School Award for the first time, with the combined efforts of all school team members. Since then, we started to take part constantly in seven inter-school sports events which include athletics, badminton, basketball, cross country, football, swimming, and table-tennis every year.

In the past forty years of inter-school sports participation, we had peaks and valleys for each of our sports. All of our sports teams have the experience of being promoted to Division One as well as being relegated to Division Two. Some of them even have the experience of playing in Division Three. We have received the Most Progressive School Award from the Hong Kong Schools Sports Federation for four times (1972-1973, 1980-1981, 1989-1990, 2004-2005) and we even beat DBS in 1980-1981 to get the 2nd place in the Omega Rosebowl Award. To Sze Wai (6A) was also elected Omega Sportsboy of the Year in 1990-1991. Hundreds of our athletes had also been selected by the HKSSF to represent Hong Kong in various inter-port sports competitions.

For the teaching and learning domain, we started to have a more structured P.E. syllabus in 1997. We also introduced a new P.E. assessment system after the Quality Assurance Inspection in 2001-2002. Currently, sports skills, physical fitness, attendance, and sports participation are counted for our P.E. examination.

For a better communication and promotion of our sports activities, we established our P.E. Department Home Page in 1998, which was the first of its kind in Hong Kong at that time. We continued to set up another website (HKPE.NET) for promoting the theoretical aspects of P.E. in 2000, and received the Gold and Special awards from the HK Campus (CUHK) in the same year. Again, the HKPE.NET was also the first of its kind in Asia at that time.

Based on the data obtained from the Department of Health (HKSAR, 2008); the life expectancies at birth for HK male and female are 79.4 and 85.5 respectively. Forty can be considered as middle age in human, which is at least true for the population in Hong Kong. However, forty can only be considered as the age of a teenager for schools. Some schools in Hong Kong are over a hundred years of age. Certainly, there are still a lot of room for growth and improvement for our school in the coming years. Our achievements in sports in the past 40 years are undoubtedly the pride of many CSK members. For such brilliant accomplishments, honorable mentions must be given to Bro. Eugene, F.S.C. (1926-1994) for his strong support in sports; and Mr. Michael O'Brien for his consistent good work and efforts. Nevertheless, our future development and achievements can only be assured with the continuous support of our students, teachers, old boys, and parents, particularly under the turbulence of educational reforms. Every member of CSK, athletes or non-athletes, should continue with their full contributions in order to make our school stand among the top contestants in the years to come.

Before concluding this report, I would like to thank all CSK students, teachers, old boys, parents, and friends, again for having contributed so much to our P.E. Department and sports teams. Finally, on behalf of the CSK P.E. Department, I would like to send our special thanks to Mr. Terry Lai and Mr. Andrew Fok, who have to retire at the end of this school year.

It is really a difficult job to give a brief summary of the numerous sports achievements in the past 40 years with just a few pages. For more detailed highlights of CSK sports achievements since 1969, you are always welcome to visit our CSK P.E. Department Home Page at <http://www.csklsc.edu.hk/pe>.

Inter-school Results:

Sport	Category	CSK Points	Position
Athletics (Division I)	A	21	13th
	B	21	15th
	C	11	16th
	Overall#	53	16th
Badminton (Division I)	A	4	9th
	B	10	4th
	C	6	7th
	Overall	20	7th
Basketball (Division II)	A	12	3rd
	B	6	6th
	C	12	3rd
	Overall	30	2nd
Cross Country (Division I)	A	10	4th
	B	8	5th
	C	4	7th
	Overall	22	5th
Football (Division I)	A	12	3rd
	B	6	6th
	C	4	7th
	Overall	22	7th
Swimming (Division II)	A	64	6th
	B	44	11th
	C	30	10th
	Overall	138	8th
Table-tennis (Division II)	A	6	6th
	B	14	2nd
	C	12	3rd
	Overall	32	3rd

BOCHK Bauhinia Bowls: 10th (81 points)

Relegated to Division Two

Athletics

Team List

Teachers-in-charge: Mr. T. S. Wong, Mr. K. V. Vong Mr. C. T. Leung, Mr. W. H. Lam

1B	Chan Ka Ming	4x100m	4C	Chan Ka Wai	SP, JV
1B	Chau Tsz Kit	800m, 1500m, 4x400m	4C	Tang Kwok Yin	
1C	Li Hin Yu	100m, 200m, 4x100m	4D	Lau Sai Kit	SP
1D	Shing Sui Yin	400m, 4x400m	4D	Lee Julian Keith	
2A	Hui Ka Ming	400m, 800m, 4x400m	4D	Liu Chun Yin	TJ
2A	Wong Wing Yin	200m, 4x100m	4D	Ma Lok Yin	TJ
2B	Chan Lok Chi	LJ	4D	Yam Hin Wa	HJ, 4x100m
2B	Ho Ka Sing	SP	4E	Lee Chun Hei	100m, 4x100m
2B	Man Xin Hong	SP, DS	4E	Pau Ming Sun	4x400m
2C	Choy Chun Ngai	4x400m	4E	Wong Kei Wai	400m, 100mH, 4x400m
2C	Lau Ka Chun		4E	Yeung Hoi Yin	4x100m
2D	Chan Chi Hang	100 mH	5A	Goh Wai Lim	400m, 4x100m
2D	Chan Chun Kit	4x100m	5A	Lai Chun Chi	JV
2D	Chau Chi Kiu	100m, 100mH, 4x100m	5A	Wong Kai Chun	110mH
2D	Wong Ying Wai	LJ	5B	Lee Ho Man	4x400m
2E	Hui Ying Ho	1500m	5B	Mak Him Kwan	1500m, 5000m, 4x400m
2E	Leung Shek Yin	HJ	5B	Yung Ho Lun	HJ
2E	Tse Yuk Shing	DS	5C	Chu Kin Hung	SP
3A	Lau Chun Wang	1500m, 3000m, 4x400m	5C	Yu Siu Kai	LJ, TJ
3A	Yeung Man Chuen	100m, 200m, 4x100m	5D	Cho Ho Yin	LJ, 4x400m
3A	Yim Cheuk On	200m, 4x100m	5D	Chong Kwong Ching	400m, 4x400m
3B	Hui Ting Long	HJ	5D	Fung Tsun Hang	DS, JV
3B	Kwong Wai Nok	100mH	5D	Kong Yiu Chong	110mH, 400mH
3B	Leung Wai Chun	1500m, 3000m	5E	Chan Ho Wa	4x100m
3C	Ng Kwong Yin		5E	Chau Yim Hang	100m, 200m, 4x100m
3D	Fu Ka Chun	LJ	5E	Chung Chi Fung	HJ
3D	Leung Kiu Sum	800m	5E	So Wai Chung	400mH, 4x400m
3D	So Man Hin	LJ	6A	Lau Kin Fung	5000m
4A	Chan Long Chai	100m, 200m, 4x100m	6B	Yiu Kin Man	800m, 1500m, 4x400m
4A	Kwan Tsz Ching	400m, 800m, 4x400m	7B	Ng Ki Fung	
4A	Lee Shun Yuen	SP	7B	Yuen Cheuk Ho	800m, 4x400m
4B	Ng Chun Ngai	DS, JV			

Team Captains

A Grade	6B	Yiu Kin Man
B Grade	4E	Wong Kei Wai
C Grade	2A	Wong Wing Yin

Teachers-in-charge

Mr. T. S. Wong (Coordinator) Mr. K. V. Vong Mr. C. T. Leung Mr. W. H. Lam

Basketball

A Grade			B Grade			C Grade		
CSK	50:51	CSWCSS	CSK	36:40	YCKMC	CSK	44:78	CCK
	50:36	CCPAS		31:36	NWC		27:15	CSWCSS
	32:30	YCKMC		42:56	CSWCSS		39:24	CCPAS
	43:37	WKC		44:23	KTGS		24:28	NWC
	–	–		44:35	BTHC		50:12	CMASS
Final Round			Not qualified for Final Round			Final Round		
CSK	31:40	NWC	Not qualified for Final Round			CSK	33:43	WKC
	42:34	CSWCSS					49:33	BTHC
Division Point		12	Division Point		6	Division Point		12
Grade Position		3rd	Grade Position		6th	Grade Position		3rd
Overall Total							30	
Overall Position							3rd	

Team List

A Grade	B Grade	C Grade
5D Fung Tsun Hang	4C Chan Ka Wai	2A Tam Long
5D Wong Yu On	4E Lee Chun Hei	2A Wong Wing Yin
5B Law Ka Wing	4C Ko Yu Man	2B Chong Wing Hong
4D Li Yan Kit	4E Chan Ching Hang	2B Man Xin Hang
5C Cheung Tsz Kit	3D Lau Ka Chun	2B Ho Ka Sing
6A Leung Kin Cheong	3B Au Chun Sing	2B Chan Ka Kwan
5D Sin Ka Kiu	3B Lai Hiu Laam	2D Leung Wing Yin
6A Li Kin Ho	3B Leung Elgar	1A Yau Chi Lung
7A Or Kwok Fai	4C Kwok Ho Yin	1A Yeung Hoi Ho
5E So Wai Chung	4B Chow Chun Kit	1A Yuen Tak Chun
	2B Fung Ho Faan	1A Fok Ting Fung
	3C Chan Pui Shing	1C Cheung Wai Kin
		1C Ko Chun
		1E Mak King Long

Team Captains

A Grade	5D	Wong Yu On
B Grade	4C	Chan Ka Wai
C Grade	2B	Man Xin Hang

Teachers-in-charge

Mr. C. T. Leung (Coordinator) Mr. C. K. Ma (Administration)

Cross Country

C Grade

Class	Name	Position
2D	Chau Chi Kiu	21
2E	Hui Ying Ho	39
2C	Choy Chun Ngai	41
1B	Chau Tsz Kit	48
1D	Shing Shui Yin	51
2D	Li Chi Hin	72
Total of First Six Runners		272
Team Position		7th
1B	Ngai Siu Chung	73
2A	Hui Ka Ming	74

B Grade

Class	Name	Position
3D	Ip Ching Kiu	17
3A	Lau Chun Wang	19
4A	Kwan Tsz Ching	24
3B	Leung Wai Chun	33
3D	Leung Kiu Sum	55
3B	Hui Ting Long	87
Total of First Six Runners		235
Team Position		5th
3C	Lee Kam Sing	88
3C	Ng Cheuk Hon	95

A Grade

Class	Name	Position
5B	Mak Him Kwan	4
6B	Yiu Kin Man	19
5B	Lee Ho Man	21
5E	So Wai Chung	39
6A	Lau Kin Fung	44
5D	Ng Chi Hang	79
Total of First Six Runners		206
Team Position		4th
7A	Wong Chung Wing	106
7B	Yuen Cheuk Ho	DNF

Overall Team Position: 5th (22 Points, 14 schools)

Football

A Grade			B Grade			C Grade		
CSK	1:1	SJC	CSK	1:2	SJC	CSK	0:3	WIS
	2:0	WIS		0:3	WIS		0:7	SJC
	2:0	IS (WK\OV)		1:1	SLS		0:1	SLS
	6:2	TSIS		2:0	TSIS(WK\OV)		2:0	IS (WK\OV)
	3:2	SLS		3:0	IS		1:5	TSIS

Final Round		Final Round		Final Round			
CSK	0:7	CGH	Not qualified for Final Round		Not qualified for Final Round		
	1:0	SJC					
Division Point		12	Division Point		6	Division Point	
Grade Position		3rd	Grade Position		6th	Grade Position	
						4	
							7th
Overall Total						22	
Overall Position						7th	

Team List

A Grade	B Grade	C Grade
5D Yu Chi Tak	3B Cheng Chun Yin	2A Mok Ho Yin
5A Lai Chun Chi	3B Cheung Wai Cheong	2D Mak Chun Yan
5A Wong Sai Hung	3E Sze Pang Chin	2A Yeung Ming Hei
4A Wan Ka Kit	3A Lau Chun Wang	2A Chong Chi Kit
5B Lee Ho Man	4B Leung Chi Fung	2C Shin Hei Chun
7A Or Kwok Fai	3E Lee Tsz Long	2B Chan Tsz San
5A Goh Wai Lim	3E Chan Stefan	2D Chau Chi Kiu
7B Ko Hin Lok	3E Cheung Kwok Yuen	2A Tse Chi Pan
5D Cho Ho Yin	3B Tsang Hon Lam	2D Wong Ying Wai
7B Ng Ki Fung	3A Leung Cheuk Yin	2C Lo Ho Yin
5B Mak Him Kwan	4B Ng Chun Ngai	2B Fong Yu Hin
4A Chan Long Chai	3C Ng Kwong Yin	1D Tang Kwong Wai
5B Chan Tsz Lung	4D Lau Sai Kit	1D Lok Kat Shun
6A Li Hong Ming	3A Yeung Man Chuen	1E Kong Fung
5D Fung Hoi Kin	3E Wong Yu Hin	1C Leung Kwan Yu
	4A Wong Long Yin	1A Cheung Wai Chung
	3E Li Ka Yau	2B Chan Lok Chi
	4C Cheng Chun Hei	1E Yik Shing Hoi
	4C Liu Man Fung	1E Mok Ho Kit
	3B Chan Pak To	

Team Captains

A Grade	7A	Or Kwok Fai
B Grade	3B	Chan Pak To
C Grade	2D	Chau Chi Kiu

Teachers-in-charge

Mr. W. H. Lam (Coordinator) Mr. K. V. Vong (Administration)

Assistant Coaches

A Grade Mr. Chan Ming Kong
 B Grade
 C Grade

我校最強的運動—— 長跑……………

還記得在十一月十二日的晚上，我在一個瑞祺仔的網上日誌看到一句：「陳瑞祺的運動正式末落了！」在我心目中，這一句說話是何等無稽，我亦不相信瑞祺的傳統運動會有衰落的一天。然而，這句說話卻有着一定的根據。因為在十一月十日那天，被喻為我校最強的運動——長跑於本年度的學界比賽中取得近四年來最差的成績……

二零零八年十一月十日是一年一度學界越野賽舉辦的日子。由於我校在去年奪得近三年來第二個團體亞軍，加上背負着一眾已畢業的師兄們和兩名快要離開瑞祺的中共隊員的「夢想」，我們的二十四名長跑精英再一次於粉嶺哥夫球會披上印有「CSK」三個大字的，棗紅色戰衣。他們渴望在比賽中發揮出水準的演出，並完成師兄的夢想——擊敗在場的十三間學校，重奪失落近二十年的全場總冠軍。

比賽共分三場，分別為甲、乙和丙組，每間學校須於每組別派出八名學生作賽，並以首六名完成比賽的參賽者的名次作為勝利的準則。賽事是由丙組開始，接着乙組，最後甲組。

代表我校出戰丙組賽事的八位同學中，只有隊長——仇展喬有參加學界越野比賽的經驗，其餘七位同學只不過加入長跑隊達半年甚至四個月的時間。可是，在這場比賽中，他們的表現毫不遜色。當時，仍然作為觀眾的我在這八小伙子的身上看見瑞祺長跑的希望以及未來。縱使，他們的成績只不過是第七名，但是成績並不代表一切。在過往四個月的練習中，他們的態度給我無限信心，我絕對相信，在明年的比賽中，由周子杰和成瑞然所帶領的丙組隊伍能問鼎三甲。

關梓程、劉真宏、葉青喬、梁威俊、梁喬琛、吳卓翰是我校乙組的主要隊員，當中，劉真宏曾於去年勇奪個人獎項，他們六人具有默契，在中一的時候已經為我校長跑隊効力，可是，他們卻欠缺良好的心理素質。因此，在是次比賽中，他們難以發揮出他們內在的潛能，最後只得第五名。但是，值得一提的是他們於明年的比賽中仍然可以乙組的參加者作賽，加上，由丙組升上來的仇展喬、許嘉明、許英豪和蔡晉毅，因此，我對他們寄予厚望，不單止是三甲，他們極有可能於明年的比賽中追趕友校喇沙，取得乙組冠軍。除了以上的名字外，另一個隊員也是不得不提，他就是李甘聲。李甘聲的長跑天份較其他隊員遜色，可是，他從來沒有放棄，沒有因此而缺席練習，在今年的比賽中，他首次為我校上陣，即使他的成績不算突出，但是他那份堅毅的精神卻是長跑隊重要精神支柱。

在去年的比賽中，憑隊長葉偉健和岑永德的出色領導下，我們的甲組隊體於去年取得甲組的冠軍。隨着兩位師兄的離校，本年度的甲組隊仍然以去年的冠軍班底迎戰，由麥謙君為主力的隊伍仍被視為熱門隊伍之一，可是，因王仲榮於比賽前重創以及袁卓豪的嚴重失準，甲組隊伍即使有麥

謙君擊敗在場百多名選手的情況下取得第四名，姚健民和李浩文發揮水準表現，劉健鋒、蘇璋忠和吳志恆盡力作賽的情況下，甲組隊伍也只得第四名。總括而言，水記於今年的比賽中取團體第五名。

總結之前，請容許本在此道出心底話：首先，本人對於在比賽中嚴重失準，對長跑隊零貢獻，直接令我取得劣績而深感歉意。即使已盡力作賽，但是，對長跑隊毫無建樹亦是一個不爭的事實。接着，我想向黃德誠老師和已離校的楊振燦老師道謝，他們教授我的不只是長跑知識，更對我將來的人生有莫大的幫助。我亦要向所有隊友致謝，因為他們給我中學生涯最快樂的時光，這些片段是永世難忘的。最後，本人想向王仲榮衷心說一句「謝謝」。王仲榮與我多年來並肩作戰，互相扶持，在過往的一年中，他是我和其他隊員的重要橋樑，他不斷提點我，指出我的錯處。在比賽前一個月，他嚴重受傷，可是他仍然沒有放棄，在比賽中跑畢全程，他的意志、鬥志比在場任何一個跑手還要頑強，他才是今年學界的「MVP」。

假若讀者認同「有離別，才顯得重聚的可貴」這一句說話，那麼，大家也不應否認「嘗過失敗，才能深感成功的可貴」。在世上，有甚麼運動員或隊伍能永遠保持高峰的狀態，站在不敗之地？在瑞祺歷史中，更差的成績我們都試過，那麼又何來末落呢？只要有一天，仍然有一個瑞祺仔自動自覺去練習，甘願留下汗水，不求回報，為水記不斷付出，那麼，我們最優良的傳統也不會有末落的一天。問題是：作為瑞祺仔的你，願意付出嗎？只要你願意，「陳瑞祺（喇沙）書院」這個大名將會重臨學界輝煌的成績史上。

Acknowledgements & Advertisements

Acknowledgements

We wish to express our deepest gratitude to our generous donors!

Thank you very much for your kind donation to the school magazine 2009!

Grand Total: HK\$14970.0

1A \$290

Chau Ho Kong Julin
Fok Ting Fung
Yeung Calvin Kin Lok
Yeung Hong Kan

1B \$350

Kong Chun Ho
Lam Muk Fung
Lei Yiu Hin
Li Sui Kei
Sze ka Ming
Wong Hin Chung
Wong Ka Wing

1C \$320

Chan Ching Hin
Chan Ka Ho
Cheung Wai Kin
Lam Jeffery Yuk Yang
Ma Ho Long
Pun Siu Chun

1D \$950

Cheung Wai Leung
Ching Cheuk Hei
Hui Wui Shing
Lok Kat Shun
Shing Shui Yin
Tse Chun Ho
Wong Chun Man
Wong Chun Sing
Wong Ho Yin
Yau Joseph

1E \$1,360

Chan Ka Lok
Chan Man Kit
Cheng Arthur
Fan Man Din Lan
Gaw Hin To
Ip Sheung Yam
Kong Fung
Lam Tsun Fung Alex
Lee Check Hang
Lee Siu Fung
Lee Wun Cheung
Leung Chun Ho
Mok Ho Kit
Tsang Chung Man
Wai Yu Kwan

2A \$2,390

Chan Hong Kiu
Chan Ka Leong
Cheng Sze Chun
Chong Chi Kit
Kwok Ka Kwan
Lam Wai Fu
Wong Po Sing
Yu Ming Yan

2B \$460

Chu Pok Ho
Ho Zi Tai Jeremy
Hui Yin Haye Adrian
Kwan Ka Ming
Lam Ho Wing
Tse Cheuk Hin
Wong Joshua

2C \$250

Chan Cheuk Hin Charles
Lau Ka Chun
Sin Ki Kwan

2D \$390

Chan Siu Shing
Chau Chi Kiu
Leung Ho Ming
Tai Shing Hin
Wong Ying Wai
Yeung Kam Fai

2E \$990

Chan Ka Lok
Chau Hok Lim
Ching Joy Yan Sunny
Ho Louis Shing Yue
Hui Ying Ho
Lam Cheuk Yin
Liu Hoi Ping
Ngan Tsun Tat
Siu Wing Chun
Tang Vergil King Hin
Wong Cheuk Yin
Yau Chun Wa

3A \$130

Sze Pui Chun
Wong Chun On Anson
Wong Man Fai
Wu Wai To
Yau Ho Yin

3B \$370

Cheng Chun Yin Nicholas
Lai Hiu Laam
Lam Chi Kan
Tang Chun Ming
To Tsz Fung
Wai King Fung Sunny

3C \$1,290

Chan Kei Hon
Chan Kei Yin
Cheung Tin Chun
Chu Wun Cheung
He Minkeng
Lau Ho Man
Lau Kong Faat
Leung Kam Fung
Li Zehong

3D \$850

Cheung Ngo
Kum Hoi Chung
Kwan Man Lok
Wong Kwan Ho
Yiu King Hei

3E \$990

Cheung Ki Lok
Cheung Ting Fung
Kwan Andrew Kai Cheong
Kwok Chak Yeung Dominic
Lee Wai Lok Reynold
Lo Chi Kit
Ng Wai Yin
Yau Hoi Man

4A \$200

Chan Ho Wai
Kwan Tsz Ching
Poon Ka Li
Wong Ki Lit
Yip Man Hung

4B \$1,120

Kwok Man Ho
Wong Chun Yin
Wong Kin Wai

4C \$370

Au Alvin
Chan Ka Ho
Chan Man Chun
Chiu Sung Yee
Kwok Man Lai
Yu Ho Fung

4D \$1,200

Au Chun Hei
Lam Choi Fung Michael
Li Siu Ho

4E \$420

Chan Cheuk Yan
Chan Ching Hang
Chan Kwan Hong
Chang Ka Ho
Ng Tzi Dong
Yeung Hoi Yin

5A \$40

Ho Kit Lam
Mak Yun Pak

5D \$1,120

Fung King Lok
Kwan Cheuk Ho
Tsang Wai Hung Warehouse

6A \$50

Lau Kin Fung

6B \$20

Chan Chi Chung

Main Office : 15/F, The Bank of East Asia Building, 10 Des Voeux Road Central, Hong Kong
Branch Office : Unit 1510, No.9 Queen's Road Central, Hong Kong
Email : onc@onc.hk Website : www.onc.hk
Phone : (852) 2810-1212 Fax : (852) 2804-6311

Chan Wing-Kei, Francis **陳榮基律師**

1979 CSK Form 5A Graduate

is pleased to offer

free initial consultation

to

all CSK staff and fellow old boys

Direct line : 2521-3969 Direct email : francis.chan@onc.hk

Francis is the founding partner of ONC Lawyers, which was first established in late 1992. At present, the firm has about 30 qualified lawyers and over 50 supporting staff. The firm's main areas of practice include the following:

Banking & Corporate Finance	銀行及企業融資
China Investment & Attesting	中國投資及公証人事務
Corporate & Commercial	公司及商業
Criminal Litigation	刑事訴訟
Family & Matrimonial	家事及婚姻
Immigration	移民
Insolvency & Restructuring	清盤及重組
Litigation & Dispute Resolution	訴訟及爭議解決
Medical Negligence	醫療失誤
Patents & Trademarks	專利及商標
Personal & Work Injury Claims	人身傷亡及工傷索償
Property	房地產
Securities, Futures & Funds	證券、期貨及基金
Shipping & Logistics	船務及物流
Wills, Probate & Trust	遺囑、遺產承辦及信託

With the Compliments

of

Chan Sui Ki (La Salle) College

Old Boys' Association

陳瑞祺(喇沙)書院舊生會

春風化雨

作育英才

website: www.cskoba.org

e-mail: info@cskoba.org

The CSKOBAs aims to foster and promote close relationships and better understanding among the old boys of Chan Sui Ki (La Salle) College and acts as a bridge between the old boys and the School. For membership and other information please visit us at our website or e-mail us.

Thomas C.K. Yip & Co.
葉振基會計師事務所

Chartered Accountant (Aust)
Certified Public Accountants

葉振基
Thomas Yip

B Ec. (Sydney Uni.), CA (Aust.), FHKICPA

- 1978年陳瑞祺喇沙書院 畢業

Room 1303-4, C C Wu Building,
302-308 Hennessy Road, Wan Chai, Hong Kong
香港灣仔軒尼詩道302-304號集成中心13樓1303-4室

Telephone :	+852 2169-8832	電話 :	+852 2169-8832
Mobile :	+852 6100-0706	手機 :	+852 6100-0706
Fax :	+852 2169-8831	傳真 :	+852 2169-8831

*With the Compliments
of*

LING KEE BOOK STORE LTD.

齡記書店有限公司

致意

課本總匯 · 優質服務 · 信心保證

總店：

香港德輔道中 131 號有餘貿易中心
地庫 (中環中心對面)

Basement, Unicorn Trade Centre,
131 Des Voeux Rd., Central, Hong Kong

Tel : (852) 2545 1490

Fax : (852) 2541 1383

分店：

九龍旺角彌敦道 755 號合盈商業中心
地下 (旺角警署對面)

G/F, Hop Ying Commercial Centre,
755 Nathan Road, Mongkok, Kowloon

Tel : (852) 2394 3486

Fax : (852) 2393 3288

A member of the Ling Kee Publishing Group 齡記書業集團 成員

Hong Kong • London • New York

香港 • 倫敦 • 紐約

約瑟綉織實業有限公司

香港灣仔譚臣道114號廣亞大廈2字樓

Joseph Embroidering Enterprises Co., Ltd.

Stairing From: 114 Thomson Road, 2/F.,
Wanchai, Hong Kong

TEL: (852) 2573-3229 / 2575-0592

FAX: (852) 2575-0724

校徽 · 校味 ·
校服 · 運動服裝

*With the Compliments
of*

雅集出版社有限公司

ARISTO EDUCATIONAL PRESS LTD.

致意

香港北角七姊妹道204號駱氏工業大廈十四樓 電話：2811 2908 傳真：2565 6626
14/F., LOK'S INDUSTRIAL BUILDING, 204 TSAT TSZ MUI ROAD, NORTH POINT,
HONG KONG. TEL:2811 2908 FAX:2565 6626
<http://www.aristo.com.hk>

With the Compliments

of

Mr. Wilfred Li

With the Compliments

of

Mr. Vincent Mok

With the Compliments

of

Mr. Patrick Kam Tong Pang

Address: 44 Humboldt Court
Pacifica, CA 94044
U.S.A.

Tel No.:(415)359-7878 Fax No.:(415)546-1782
E-mail address:ppang1234@hotmail.com

With the Compliments

of

Mr. Chow Oi Wang, Toby

致意

With Compliments

朗文香港教育

Longman Hong Kong Education

香港鰗魚涌英皇道979號太古坊康和大廈18樓

18/F Cornwall House, Taikoo Place, 979 King's Road, Quarry Bay, H.K.

電話 Tel: (852) 3181 0000 傳真 Fax: (852) 2565 7440

網址 Website: www.ilingman.com

電子郵遞 E-mail: info@ilingman.com

